BIOLOGICAL ASSESSMENT # River Management Alternatives for the Rio Grande Canalization Project UNITED STATES SECTION, INTERNATIONAL BOUNDARY AND WATER COMMISSION UNITED STATES AND MEXICO #### **BIOLOGICAL ASSESSMENT** # River Management Alternatives for the Rio Grande Canalization Project Contract IBM020002, Task Order 3 #### Prepared for: ## United States Section, International Boundary and Water Commission The Commons, Building C, Suite 100 4171 North Mesa Street El Paso, TX 79902-1441 *Prepared by:* #### **PARSONS** 8000 Centre Park Drive, Suite 200 Austin, Texas 78754 January 2004 #### **TABLE OF CONTENTS** | LIST OF F | IGURES | iv | |-----------------|--|------| | LIST OF T | ABLES | iv | | ACRONY | MS AND ABBREVIATIONS | V | | SECTION | 1 INTRODUCTION | 1-1 | | 1.1 RG0 | CP Authorization, Location, and Operation | 1-1 | | 1.1.1 | Description | 1-1 | | 1.1.2 | Operation and Maintenance | 1-2 | | 1.2 Rep | ort Organization and Content | 1-5 | | SECTION | 2 RIVER MANAGEMENT ALTERNATIVES | 2-1 | | 2.1 Con | nposition of River Management Alternatives | 2-1 | | 2.2 The | No Action Alternative | 2-1 | | 2.2.1 | Levee System Management | 2-2 | | 2.2.2 | Floodway Management | 2-5 | | 2.2.3 | Maintenance of Pilot Channel and Irrigation Facilities | 2-5 | | 2.2.4 | Sediment Management | 2-7 | | 2.3 Floo | od Control Improvement Alternative | 2-7 | | 2.3.1 | Levee System Management | 2-8 | | 2.3.2 | Floodway Management | | | 2.3.3 | Maintenance of Pilot Channel and Irrigation Facilities | | | 2.3.4 | Sediment Management | 2-11 | | 2.4 Integration | grated USIBWC Land Management Alternative | 2-11 | | 2.4.1 | Levee System Management | | | 2.4.2 | Floodway Management | | | 2.4.3 | Maintenance of Pilot Channel and Irrigation Facilities | | | 2.4.4 | Sediment Management | | | 2.5 Targ | geted River Restoration Alternative | 2-16 | | 2.5.1 | Levee System Management | | | 2.5.2 | Floodway Management | | | 2.5.3 | Maintenance of Pilot Channel and Irrigation Facilities | | | 2.5.4 | Sediment Management | | | | nparison of Alternative Features | | | 2.7 Env | ironmental Measures and Associated Projects | | | 2.7.1 | Linear Projects | | | 2.7.2 | Point Projects | | | 2.7.3 | Summary of Alternatives by Project | 2-25 | | 2.8 | Implementation Timetable | 2-29 | |------|---|------| | 2 | 2.8.1 Linear Projects | 2-31 | | 2 | 2.8.2 Point Projects | 2-32 | | SECT | TION 3 INTERRELATED STUDIES | 3-1 | | 3.1 | dRAFT eNVIRONMENTAL iMPACT iMPACT - River Management Alternatives for the Rio Grande Canalization Project | 3-1 | | 3.2 | Biological Assessment - USIBWC Rio Grande Projects: American Dam to Fort Quitman, Texas | | | 3.3 | Environmental Assessment for Operation and Maintenance of the Rectification Project | 3-1 | | 3.4 | Rio Grande Rectification Project Mitigation Assessment | | | 3.5 | Bridge of Americas Replacement EA | 3-2 | | 3.6 | American Canal Extension Project EA | | | 3.7 | Reconstruction of the American Canal Project EA | 3-2 | | 3.8 | Rio Grande Management Plan. | 3-3 | | 3.9 | Biological Assessment of Spoil Removal in the RGCP | 3-3 | | 3.10 | EIS for El Paso-Las Cruces Sustainable Water Project | 3-3 | | 3.11 | Fish and Wildlife Coordination Act Report for the El Paso-
Las Cruces Regional Sustainable Water Project | 3-4 | | 3.12 | Biological Assessment for the El Paso-Las Cruces Regional Sustainable Water Project | 3-4 | | 3.13 | RGCP Threatened and Endangered Species Survey Technical Report | 3-4 | | 3.14 | Alternatives Formulation Report | 3-5 | | 3.15 | City of Las Cruces Biological Evaluation | 3-5 | | 3.16 | Reformulation of River Management Alternatives for the Rio Grande Canalization Project | 3-6 | | SECT | TION 4 ECOLOGICAL SETTING | 4-1 | | 4.1 | Climate | 4-1 | | 4.2 | Soils and Geology | 4-1 | | 4.3 | Hydrology | 4-2 | | 4.4 | Vegetation | 4-2 | | 2 | 4.4.1 Historic Vegetation | 4-2 | | 2 | 4.4.2 Invasive Species | 4-3 | | 4.5 | Wetlands | 4-5 | | 4.6 | Vegetation Community Classification | 4-6 | | ۷ | 4.6.1 Riparian Communities | 4-6 | | ۷ | 4.6.2 Uplands | 4-8 | | 4.7 | Refe | erence Communities | 4-8 | |------|--------|---|-------------------| | 4.8 | Veg | etation Management Within the RGCP | 4-11 | | | 4.8.1 | Leased Areas | 4-11 | | | 4.8.2 | Mowed Areas | 4-12 | | 4.9 | Aqu | atic Communities | 4-13 | | | 4.9.1 | Historic Aquatic System | 4-13 | | | 4.9.2 | Current Aquatic Communities | 4-13 | | SEC | ΓΙΟΝ | 5 METHODOLOGY | 5-1 | | 5.1 | Assı | imptions Regarding Presence or Absence of T&E Habitat | 5-1 | | 5.2 | | imptions Regarding Effects on Potential T&E Habitat | | | | Due | to Implementing Environmental Measures | 5-1 | | 5.3 | Wor | k Plan | 5-2 | | 5.4 | T&I | E Species Information Supplied by Agencies | 5-3 | | 5.5 | Terr | estrial Field Survey Methods | 5-3 | | | 5.5.1 | Spring Field Surveys | 5-3 | | | 5.5.2 | Fall/Winter Vegetation Survey | 5-9 | | 5.6 | Aqu | atic Surveys | 5-9 | | | 5.6.1 | Surveys at Sampling Transects | | | | 5.6.2 | Additional Sampling Conducted at USFWS Mitigation Sites | | | SECT | ΓΙΟΝ | | | | 6.1 | Pres | ence or Absence of T&E Species | | | 6.2 | | cts Determination | | | | 6.2.1 | No-Action Alternative | | | | 6.2.2 | Flood Control Improvement Alternative | | | | 6.2.3 | Integrated USIBWC Land Management Alternative | | | | 6.2.4 | Targeted River Restoration Alternative | | | | ΓΙΟΝ | | | | 020 | | , | | | APPI | ENDI | CES | | | App | endix | A: Agency Correspondence | | | | endix | • | | | | oendix | | | | | endix | 1 0 | | | | endix | <u> •</u> | | | | endix | | | | | oendix | | hitat Datantially | | App | oendix | H: Life History of Five Federally Listed T&E Species with Ha
Occurring in the RGCP | onai i otennany | #### **LIST OF FIGURES** | Figure 1-1 | Location of the Rio Grande Canalization Project | 1-3 | |------------|--|------| | Figure 2.1 | Location of River Management Units | | | Figure 2.2 | Environmental Measures to be Implemented as Linear Projects | 2-23 | | Figure 2.3 | Distribution of Point Projects in the Rincon and Mesilla Valleys | 2-27 | | Figure 5.1 | Locations of Spring Terrestrial Survey | 5-5 | | Figure 5.2 | Locations of Fall/Winter Detailed Vegetation Survey | 5-7 | | Figure 5.3 | Map of Aquatic Sampling Transects | | | | LIST OF TABLES | | | Table 2.1 | Estimated Needs for Levee Rehabilitation for the Flood Control Improvement Alternative | 2-9 | | Table 2.2 | Potential Levee Rehabilitation for the Integrated USIBWC Land Management and Targeted River Restoration Alternatives | 2-12 | | Table 2.3 | Comparison of Alternative Measures | 2-21 | | Table 2.4 | Linear Project Identification and Acreage. | 2-22 | | Table 2.5 | Point Projects Associated with the Integrated USIBWC Land Management and Targeted River Restoration Alternatives | 2-25 | | Table 2.6 | Summaries of Projects by Measure and Alternative | 2-29 | | Table 2.7 | Implementation Timetable for Linear Projects | 2-30 | | Table 2.8 | Implementation Timetable for Point Projects | 2-31 | | Table 4.1 | Vegetation Communities and Aquatic Habitat within the RGCP | 4-6 | | Table 4.2 | Reference Communities Associated with Environmental Measures | 4-9 | | Table 4.3 | Reference Communities by Alternative | 4-9 | | Table 4.4 | Vegetation Management Within the ROW | 4-11 | | Table 4.5 | Acreage Leased in the RGCP | 4-12 | | Table 4.6 | Vegetation Management by Mowing | 4-12 | | Table 5.1 | List of Preparers | 5-3 | | Table 5.2 | T&E Species Potentially Occurring in the RGCP | 5-4 | | Table 5.3 | Transect Location for Aquatic Sampling Sites | 5-10 | | Table 6.1 | Presence/Absence of Suitable Habitat Based on Literature Review | 6-3 | | Table 6.2 | Presence or Absence Analyses for Species Based on Field Surveys | 6-5 | | Table 6.3 | Potential Effect of O&M Activities and Environmental Measures on T&E Species | 6-7 | | Table 6-4 | Effects Determination by Alternative | | USIBWC WHAP #### **ACRONYMS AND ABBREVIATIONS** | ٨٢٥ | Alta maticus forms dation report | |-------|--| | AFR | Alternatives formulation report | | AWP | Aransas-Wood buffalo population | | BA | Biological assessment | | BLM | United States Bureau of Land Management | | BMP | Best management practices | | cfs | Cubic feet per second | | DEIS | Draft environmental impact statement | | EA | Environmental assessment | | EBID | Elephant Butte Irrigation District | | EIS | Environmental impact statement | | FONSI | Finding of no significant impact | | FR | Federal Register | | GIS | Geographic information system | | GPS | Global positioning system | | NEPA | National Environmental Policy Act | | NMGF | New Mexico Department of Game and Fish | | NRCS | Natural Resources Conservation Service | | O&M | Operation and maintenance | | PL | Public law | | RGCP | Rio Grande Canalization Project | | RMU | River management unit | | ROW | Right-of-way | | SWEC | Southwest Environmental Center, Las Cruces, New Mexico | | T&E | Threatened and endangered | | TPWD | Texas Parks and Wildlife Department | | USACE | United States Army Corps of Engineers | | USBR | United States Bureau of Reclamation | | USC | United States Code | | USDA | United States Department of Agriculture | | USFWS | United States Fish and Wildlife Service | | | | United States Section, International Boundary and Water Commission Wildlife habitat appraisal procedure THIS PAGE INTENTIONALLY LEFT BLANK vi ## SECTION 1 INTRODUCTION The purpose of this biological assessment (BA) is to evaluate the effects on threatened and endangered (T&E) species as a result of implementing river management alternatives for the Rio Grande Canalization Project
(RGCP). The United States Section, International Boundary and Water Commission (USIBWC) proposes to implement expanded ecosystemenhancing river management strategies for its RGCP operation and maintenance (O&M) activities, while continuing to deliver water and provide flood control in accordance with the existing convention, treaty, and agreements between the United States and Mexico. Proposed changes in the RGCP O&M and implementation of environmental measures would constitute a major federal action. Potential river management alternatives are currently under evaluation in a draft environmental impact statement (DEIS). This BA will enhance USIBWC's compliance with the following federal and state laws and regulations: - National Environmental Policy Act (Public Law [PL] 91-190, 42 United States Code, [USC] 4321 et seq.) - Endangered Species Act of 1973 (PL 93-205) and amendments of 1988 (PL 100-478) - New Mexico Endangered Plant Species Act (9-10-10 New Mexico Statutes Annotated and attendant Regulation 19 New Mexico Annotated Code 21.2) - New Mexico Wildlife Conservation Act of 1974 (New Mexico Statutes Annotated 17-2-37 through 17-2-46, 1978 compilation) - Chapters 67 and 68 of the Texas Parks and Wildlife Code, and Section 65.171-65.184 of Title 31 of the Texas Administrative Code. #### 1.1 RGCP AUTHORIZATION, LOCATION, AND OPERATION #### 1.1.1 Description The RGCP was constructed between 1938 and 1943, as authorized by an Act of Congress approved June 4, 1936 (49 Stat. 1463) to facilitate compliance with the 1906 Convention and properly regulate and control, to the fullest extent possible, the water supply for use in the two countries (United States and Mexico) as provided by the treaty. The RGCP includes the river channel and adjoining right-of-way (ROW) land for which the USIBWC has legal control. The RGCP extends for 105.4 miles along the Rio Grande from the Percha Diversion Dam, located downstream from Caballo Dam in Sierra County, New Mexico, to the vicinity of the American Diversion Dam in El Paso County, Texas. Figure 1-1 depicts the RGCP location. The 1936 Act authorized construction of the RGCP in agreement with the Engineering Record Plan of December 14, 1935 (Baker 1943). Major elements of the plan were acquisition of ROW for the river channel and adjoining floodways; improvement of the alignment and efficiency of the river channel conveyance for water delivery; and flood control measures extending through the Rincon and Mesilla Valleys of New Mexico and El Paso Valley in Texas. As part of the RGCP, a deeper main channel was dredged for a length of 95 miles to facilitate water deliveries for irrigation. The river varies in width from 175 to 300 feet with a depth of 2 to 3 feet in the lower reaches and 7 to 10 feet in the upper reaches. Sections of the river bank are armored with rock revetment to reduce erosion and help maintain a consistent channel alignment. The canalization process removed a number of meanders, reducing the overall RGCP length by approximately 10 miles due to channel cutoffs (Baker 1943). Flood control levees were placed along 131 miles of the RGCP, nearly two-thirds of its length. Associated flood control activities included clearing and leveling of approximately 3,400 acres on the floodplain, diverting arroyo outlets, and constructing sediment control dams. The total sediment volume moved during the original RGCP was over 13 million cubic yards (Baker 1943). Additional features included installation of pipe culverts and drainage gates, removal and construction of bridges, building of access roads, and placement of miles of fence revetment to prevent erosion and create new channel banks. A significant operational change since completion of the RGCP was construction of sediment/flood control dams in tributary arroyos in the early 1970s by the United States Natural Resources Conservation Service (NRCS). A combination of flood control dams at Broad Canyon, Green Canyon, Arroyo Cuervo, and Berrenda Arroyo, controls discharges over 300 square miles of the RGCP tributary basin, and reduces the flood peak frequency by an estimated 40 percent (U.S. Army Corps of Engineers [USACE] 1996). Improvement in efficiency of the river channel conveyance was required to deliver irrigation waters to both Mexico, in compliance with the Convention of 1906, and the Rio Grande Project in the Las Cruces and El Paso region. The Rio Grande Project is a regional water initiative coordinated by the U.S. Bureau of Reclamation (USBR) that furnishes irrigation water for about 178,000 acres of land, and electric power for communities and industries in south-central New Mexico and west Texas. Elephant Butte Reservoir, constructed between 1912 and 1916, provides most of the storage for the Rio Grande Project, while three diversion dams route stored water to the irrigation canals: Leasburg Dam, completed in 1908, and Percha and Mesilla Dams, constructed between 1914 and 1919 (USBR 2002). #### 1.1.2 Operation and Maintenance The USIBWC has been responsible for maintaining flood control and water delivery capabilities of the RGCP since its completion in 1943. To accomplish this mission the agency performs O&M activities that include sediment removal from the channel and lower end of the arroyos; leveling of the floodway; vegetation management along channel banks, floodway, and levees; replacement of channel bank riprap; care of dams on arroyos; and maintenance of infrastructure such as levee roads, bridges, and gates at the American Diversion Dam. United States Section, International Boundary Water Commission THIS PAGE INTENTIONALLY LEFT BLANK Throughout the years the USIBWC has strived to incorporate environmental measures and operate and maintain the RGCP to enhance ecosystem conditions while complying with the Congress-mandated mission of flood control and efficient water deliveries to the States of New Mexico and Texas, as well as Mexico. Environmental measures included limited planting of cottonwood trees, selective mowing to retain native vegetation and control salt cedar, test areas of limited mowing, and use of artificial in-stream structures to diversify aquatic habitat as required by a Section 404 dredging permit issued by the USACE. Descriptions of O&M activities and proposed environmental measures are discussed in detail in Section 2. #### 1.2 REPORT ORGANIZATION AND CONTENT The BA is organized into seven sections. - Introduction Describes the RGCP location, authorization, and operations. - Description of Alternatives Describes the river management alternatives under consideration by the USIBWC (note: currently no preferred alternative has been selected). - Interrelated Studies Presents a summary of major environmental studies conducted for and related to the RGCP. - Ecological Setting Provides a review of the historical setting and existing conditions of the RGCP. - Methodology Describes methods used for determining effects of the river management alternatives on T&E species. - Results Presents the effects determination of the no-action and action alternatives. - References Lists the references used to establish methods and results of report. The appendices provide information on agency correspondence; RMU descriptions; observed bird, mammal, reptile, and plant species; terrestrial survey locations and habitat; aquatic survey results; and habitat requirements for five federally listed T&E species potentially occurring within the RGCP. THIS PAGE INTENTIONALLY LEFT BLANK ## SECTION 2 RIVER MANAGEMENT ALTERNATIVES Four river management alternatives (the Alternatives) are under consideration within the DEIS. The USIBWC will select an alternative for implementation after public comments on the DEIS. Because no preferred alternative has been selected by the USIBWC, each alternative is described in this section and an effects determination for each is presented in Section 6. #### 2.1 COMPOSITION OF RIVER MANAGEMENT ALTERNATIVES The Alternatives are composed of mission activities and environmental measures. Mission activities include ongoing O&M practices as well as future actions such as levee rehabilitation Mission activities and environmental measures for each alternative are described based on four management categories: - Levee system management - Floodway management - Maintenance of pilot channel and irrigation facilities - Sediment management Mission activities and environmental measures are also described based on their respective location with the RGCP. The RGCP was subdivided into seven distinct geographic reaches identified as river management units. Each RMU presents unique opportunities and limitations for floodway management and implementation of environmental measures. Appendix B provides a description of each RMU and Figure 2-1 shows the location of RMUs. Implementation of environmental measures results in either linear or point projects. Linear projects extend over several miles while point projects were limited to site-specific locations. #### 2.2 THE NO ACTION ALTERNATIVE The No Action Alternative consists of continuing O&M activities currently conducted by the USIBWC. Those activities are directed toward flood protection and water delivery, with some activities involving environmental improvements. The No Action Alternative is "no change" from current management direction or level of management intensity. Maintenance activities are accomplished to ensure that the flood control and water delivery objectives of the RGCP can be met. The two primary locations where O&M activities are carried out are El Paso, Texas and Las Cruces, New Mexico. The USIBWC regularly patrols the RGCP from these locations and conducts inspections prior to the flood and irrigation season of early March through September. Engineering surveys are performed regularly to identify potential problem areas due to sediment accumulation. The channel is inspected for bank sloughing, washing, or erosion during and after all
flood events. Corrective actions are taken if problems are identified. Key features of the No Action Alternative are: - Levee system management. - Floodway management through mowing and grazing leases. - Maintenance of pilot channel and irrigation facilities. - Sediment management. #### 2.2.1 Levee System Management The RGCP flood control system was constructed in conjunction with the canalization project from 1938 to 1943. The system was designed to provide protection from a storm of large magnitude with a very low probability of occurrence, the 100-year storm (probability of one event every 100 years). Flood control in the RGCP relies on upstream flow regulation as well as the use of levees to contain high-magnitude flooding in areas with insufficient natural terrain elevation. Flood control levees extend for 57 miles along the west side of the RGCP, and 74 miles on the east side for a combined total of 131 miles. Naturally elevated bluffs and canyon walls contain flood flows along portions of the RGCP that do not have levees. The levees range in height from about 3 feet to about 18 feet and have slopes of about 3:1 (length to width) on the river side and 2.5:1 on the "land" side. The levees have a gravel maintenance road along the top. The levees are positioned on average about 750 to 800 feet apart north of Mesilla Dam and 600 feet apart south of Mesilla Dam. The floodway between the levees is generally level or uniformly sloped toward the channel. The floodway contains mostly grasses, some shrubs, and widely scattered trees. The bank of the channel at the immediate edge of the floodway is typically vegetated with a narrow strip of brush and trees. Levees were originally built to provide 3 feet of freeboard during the design flood in most reaches. Levees are inspected regularly at the beginning of each flood season and immediately after each flood event. Maintenance includes encouraging grass growth on the levee slopes for erosion control, cutting brush and tall weeds from the slopes, and repairing levee slopes. Levee slopes are mowed to prevent growth of brush and trees that could obstruct flows, or cause root damage to the structure itself. Levee roadways are generally unpaved gravel roads designed for passage of O&M personnel and equipment. Levee maintenance includes road grading and road resurfacing with gravel as needed. The entire levee road system for RGCP is resurfaced within a 20-year cycle. 40 Kilometers Miles 10 United States Section, International Boundary Water Commission THIS PAGE INTENTIONALLY LEFT BLANK #### 2.2.2 Floodway Management #### Mowing of the Floodway Mowing of the floodway outside the main channel but between the flood control levees is maintained to remove obstructions. Mowing of the floodway controls weed, brush, and tree growth, and is conducted at least once each year prior to July 15. Farm tractors with rotary slope mowers are generally used to mow the floodways. Slope mowers are used for vegetation maintenance on the channel banks. Some areas with dense vegetation require a second late summer mowing. Since 1999 the USIBWC has conducted limited tree planting and maintained provisional test areas ("no-mow" zones) intended to evaluate effects of additional vegetation growth on RGCP functions. Tree planting has been limited to approximately 800 non-irrigated cottonwood poles planted individually at 100-foot intervals. Due to drought conditions in recent years, only a fraction of the poles remain. Three no-mow zones are currently maintained. The first no-mow zone extends 5 miles on each side of the river, from Percha Dam to the Doña Ana County line, and ranges in width from 10 to 35 feet. At an average 20-foot width, it covers approximately 24 acres. A second no-mow zone extends 5 miles on each side of the river, from Shalem Bridge to Picacho Bridge, where vegetation is allowed to grow for a width of 35 feet. The extent of this no-mow zone is approximately 33 acres. Regular mowing is maintained in areas adjacent to bridges (400 feet upstream and downstream from the structure) and access points to the river (100-foot segments located at 800-foot intervals). In combination, the two no-mow zones previously described cover less than 1 percent of the 8,332-acre floodway within the ROW. A third no-mow zone corresponds to Seldon Canyon where USIBWC historically has not conducted mowing operations, as the agency's jurisdiction is limited to the channel bed and stream bank. #### Grazing Leases The USIBWC administers a land lease program in the RGCP. Currently, approximately 43 percent of the total 8,332 acres of the RGCP floodway are leased. No permanent structures may be constructed on the RGCP floodway. By leasing land within the floodway, the need for mowing is reduced (USIBWC 2000). #### 2.2.3 Maintenance of Pilot Channel and Irrigation Facilities #### Channel Maintenance Maintenance of the pilot channel is performed during non-irrigation periods when water levels are lowest. The RGCP main channel is maintained by removing debris and deposits, including sand bars, weeds, and brush that grow along the bed and banks. Any major depositions or channel closures caused by sediment loads from arroyo flows are removed. Channel excavation is performed with bulldozers, excavators, front end loaders, and scrapers either from the channel bank or from within the channel. Normal maintenance work on the main channel is conducted during the non-irrigation and non-flood seasons from September 15 to March 1. Islands and sandbars with vegetation may remain in place as long as the river's carrying capacity is not significantly affected. If required, annual maintenance includes placement of additional riprap to protect meandering channel and stream banks. Any scouring or gouging of the banks due to flooding is repaired immediately. Because the 1970 dams in tributary basins control over one-third of the upper RGCP basin north of Leasburg Dam (USACE 1996), dredging of the main channel has been conducted infrequently. A study on the scour and deposition of sediments within the main RGCP channel was conducted by the USACE (1996) as part of a functionality evaluation of the RGCP. The extent of bed elevation changes in the channel was evaluated for low, high, and 100-year flows. The USACE study estimated that consecutive years of low flow conditions would result in only minor scour and deposition along the river. A more significant scour (maximum 2.6 feet) and deposition (maximum of 1 foot) were estimated for a 10-year period of consecutive elevated flows. For a 100-year flood, changes ranged from a maximum deposit of 0.7 feet to maximum scour of 1.7 feet. A more significant deposition (greater than 5 feet of sediment) was predicted for a limited number of channel cross sections downstream from Rincon Arroyo, Trujillo Canyon, Tierra Blanca Canyon, Placitas Arroyo, and Faulkner Arroyo (USACE 1996). #### Maintenance of Irrigation Facilities Drainage and irrigation structures in the RGCP are licensed to other entities by the USIBWC. The USIBWC Project Manager confirms that the licensee adequately maintains the structures, and that all inlet and outlet channels to the structures are kept open and free of debris. The Hatch and Rincon Siphons, operated and maintained by USIBWC and Elephant Butte Irrigation District (EBID), are subject to erosive forces that, if not controlled, would impact the integrity of the structures. The USIBWC and EBID protect the siphons by maintaining slow-moving backwater with riprap dams across the channel at siphon crossings. Boulders are added periodically to reinforce the dams when excessive flows cause damage. The USIBWC completed engineering construction for erosion protection of the two siphons as well as preliminary design of the Picacho flume (Montgomery Watson 2000, 2001). #### Maintenance of American Diversion Dam American Diversion Dam, defining the southern boundary of the RGCP, is operated by the USIBWC. The USIBWC Project Manager cooperates and coordinates dam operations with the USBR to ensure that water delivery objectives are met. Normal maintenance of the American Diversion Dam is performed during the non-irrigation season. Three other diversion dams associated with the RGCP (Percha Dam, Leasburg Dam, and Mesilla Dam) are operated and maintained by EBID. #### 2.2.4 Sediment Management #### Maintenance of NRCS Dams Under an agreement with the EBID and Caballo NRCS District (IBM 65-356 dated December 10, 1965 and Supplement No. 1 dated February 15, 1974), the USIBWC is responsible for maintaining five NRCS sediment control dams and associated access roads. This maintenance includes mowing discharge canal slopes; cleaning and maintaining trash racks, intakes, and outlets; repairing fences; and grading access roads. This maintenance allows dams to perform effectively in reducing sediment load to the river and reducing flood potential. The USIBWC monitors the level of sediment in the dams to ensure that outlet gates on the discharge structure are set to the proper level. PL 93-126; Stat. 451, approved October 18, 1973, limits the USIBWC maintenance expenditures to \$50,000 per year. Maintenance work is generally done annually following joint inspections by the USIBWC, NRCS, and EBID personnel. #### Sediment Removal from the Mouth of the Arroyos The USIBWC conducts dredging at the mouth of the arroyos to maintain grade of the channel bed and ensure the channel conveys irrigation deliveries. Channel excavation is performed with bull dozers, excavators, front end loaders, and scrapers, either from the channel bank or from within the channel. In 1998 artificial fish habitat structures were placed at 13 locations within the RGCP channel as a mitigation action required by the USACE Clean Water Act Section 404 permit for dredging sediments from the mouth of several arroyos. Three types of structures providing variable water velocity habitat for aquatic organisms were tested in the
Upper Rincon Valley: vortex weirs (two structures), embayments (three structures), and rock groins (seven structures). These various structures, built to test their performance as fish habitat, were monitored over a 3-year period, and most are currently silted and no longer functional. #### Sediment Disposal Sediment collected from channel excavation, arroyo mouth maintenance, and other sediment control efforts is deposited on the floodway, on upland spoil areas, or on other federal or private lands approved for this purpose. #### 2.3 FLOOD CONTROL IMPROVEMENT ALTERNATIVE The primary focus of this Alternative is to address known or potential flood control deficiencies in the RGCP. Key features of this Alternative are to: - Improve the levee system in terms of flood containment capacity (potential for peak water levels to reach the levees); and - Improve erosion control in uplands and floodway to reduce sediment load to the RGCP and improve water quality. Although the actions described below are primarily intended to improve RGCP functionality, they offer opportunities for environmental improvements in the river and floodway. For instance, backwaters associated with erosion protection structures provide a valuable fish habitat, while sediment management practices could lead to reduced dredging and improved wildlife habitat. #### 2.3.1 Levee System Management #### **Current Practices** The Flood Control Improvement Alternative would retain routine maintenance of the levee system in terms of inspections, erosion, vegetation control, and levee road maintenance. #### Flood Containment Capacity Evaluation In addition to routine levee maintenance, this Alternative takes into consideration a potential increase in flood containment capacity. Flood containment capacity, as evaluated in 1996 by the USACE, identified a number of potential deficiencies in the RGCP on the basis of hydraulic modeling of the 100-year storm. Those findings were re-evaluated as part of the development of the DEIS to include potential effects of environmental measures such as vegetation growth in the floodway (Parsons 2001a; 2003). Table 2.1 presents current estimates of the need to increase levee height or build new levees in the RGCP. Data are presented for the entire length of the RGCP and subdivided geographically by RMU. Construction of a 2.8-mile floodwall in the Canutillo area to replace a discontinuous railroad berm would be a priority action for flood control (USACE 1996). Most of the potential levee deficiencies are located in the southern, mostly urbanized reaches of the RGCP (El Paso RMU). Potential deficiencies were also identified for 8.8 miles of unconfined RGCP sections where simulated flood levels could extend past the ROW. Approximately 3 miles of unconfined ROW fall within government-controlled land where extending the floodplain past the ROW boundary is acceptable. Therefore, only 6 miles of new levee are projected. **RIVER MANAGEMENT UNIT ENTIRE UPPER LOWER SELDON UPPER LAS LOWER** EL **RGCP** RINCON **RINCON CANYON CRUCES MESILLA MESILLA PASO** RIVER MILE: 105 - 0 105 - 90 90 - 72 72 - 63 63 - 51 51 - 40 40 - 21 21 - 0 Current Flood Control (miles) Unconfined ROW length 24.0 81.6 9.6 18.0 14.0 1.9 0.0 14.1 Existing Levees 13 8.0 30.4 0.0 8.0 20.5 38.0 24.7 Total for RGCP (east and 211 32.0 40.0 18.0 22.0 22.4 38.0 38.8 west side) Rehabilitation Measures (miles) New levee (6' height) 6.0 0.0 0.6 0.0 0.0 0.0 0.0 5.4 Floodwall (8 ft, Canutillo area) 2.8 0.0 0.0 0.0 0.0 0.0 0.0 2.8 Raise levee (2 ft. average) 0.0 9.0 0.0 5.4 18.2 10.2 17.3 60.1 Riprap cover (for velocities >4 0.2 3.2 1.0 0.0 0.0 0.0 0.9 1.1 ft./sec) Table 2.1 Estimated Needs for Levee Rehabilitation for the Flood Control Improvement Alternative #### Preliminary Flood Control Improvement Estimates The Flood Control Improvement Alternative incorporates levee height increase and building of additional levees or floodwalls as the two measures to be considered in the DEIS to increase flood containment capacity. These measures were adopted only as a work assumption to estimate effects of potential construction activities because of the potential overestimation of levee deficiencies in terms of flood containment capacity, and incomplete information on the structural integrity of the levee system. The assumption adopted in the DEIS is that existing levees would be raised to meet freeboard design criteria or new levees would be constructed in unconfined areas where flood levels would extend past the ROW boundary. Results of this evaluation are required to ascertain the need for a levee rehabilitation program, and to reassess the overall flood control strategy for the RGCP. Such strategy might incorporate the addition of non-structural flood control measures such as flood easement acquisitions, limited levee setbacks to increase flood dissipation in the floodway, and/or removal of sediment within the floodplain that was deposited from dredging operations since project inception. In areas where rebuilding of levees would be required, existing levee material would be re-engineered with clay material to meet specifications for the new levee. Additional material would be obtained from sediment removed from the active river channel as a result of maintaining channel capacity or from new borrow sites. Other sources of levee material would be from implementation of environmental measures such as lowering the bank in the form of successively low benches to promote establishment of cottonwood/willow seedlings, and reopening of old meanders. #### 2.3.2 Floodway Management #### Mowing of the Floodway No changes are proposed relative to the No Action Alternative. #### **Modified Grazing Practices** A management program would be developed and implemented in coordination with the NRCS to improve erosion control in areas within the ROW currently leased for grazing. Those areas include the floodway and uplands where the sloped terrain is more susceptible to erosion during storm events. The program would adopt additional best management practices (BMP) according to conditions at each specific location. These BMPs would include physical methods such as placement of erosion control blankets in areas not yet vegetated, modified guidelines for livestock grazing leases, and monitoring to ensure vegetation is properly maintained. Currently livestock grazing is allowed on 3,552 acres of RGCP land through leases (USIBWC 1994). Grazing can impact riparian areas leading to a higher weed cover, or trampling and creation of trails, which are susceptible to erosion due to over-concentration of cattle (Kaufman and Krueger 1984). BMPs identified would be implemented within the framework of the USIBWC directive for management of grazing leases (USIBWC 2002). This directive assigns responsibilities for monitoring grazing leases, and requires lease renewals to be in compliance with USEPA's guidance for grazing in public lands (USEPA 1994), and Pollution Prevention/Environmental Impact Reduction Checklist for Grazing (http://es.epa.gov/oeca/ofa/pollprev/graze.html). Details concerning the modified grazing program would be developed in concert with regulatory agencies. However, it is assumed that uplands grazing regimens would be modified to promote forage production for the purposes of wildlife and watershed protection. Subsequent vegetative response would result in increased vegetation cover and reduced soil erosion. The grazing program could include vegetative treatments such as seeding, prescribed burns, and mechanical thinning of woody vegetation. The purpose of the treatments is to increase species and structural diversity, reduce soil erosion, and increase the amount of cool season grasses. It is anticipated that floodway grazing in some leases could be suspended temporarily until the vegetation responds at the appropriate level, at which time grazing would be reinstated to manage forage production. Cessation of grazing from riparian areas until riparian function is restored is consistent with current U.S. Bureau of Land Management (BLM) guidelines (BLM 1993). Modification of the floodway grazing regime would be adjusted based on site-specific conditions to achieve the desired community. Based on vegetation response, salt cedar control and or mowing could be implemented to reduce recruitment of invasive vegetation. The USIBWC would implement additional BMPs for erosion control that could include: 1) reducing mowing frequency and/or increasing mowing height to allow some vegetation recovery; 2) rotating mowing between grazing leases; 3) reducing frequency and extent of grading operations within the floodway; 4) mulching and seeding graded areas to minimize erosion; and 5) using erosion control fabric, silt fences, hay bales, and other measures to prevent erosion. #### 2.3.3 Maintenance of Pilot Channel and Irrigation Facilities No changes are proposed relative to the No Action Alternative. #### 2.3.4 Sediment Management No changes are anticipated with respect to the No Action Alternative in maintenance of sediment control dams and sediment removal from arroyos. Sediment disposal, however, would be conducted primarily outside the ROW. #### 2.4 INTEGRATED USIBWC LAND MANAGEMENT ALTERNATIVE This Alternative incorporates environmental measures within the floodway in combination with actions for flood control improvement, erosion protection, and reassessment of sediment management practices as previously identified for the Flood Control Improvement Alternative. The Integrated USIBWC Land Management Alternative restricts all environmental measures to RGCP lands under USIBWC jurisdiction. Key features of this Alternative are to: - Develop a riparian corridor for bank stabilization and wildlife habitat by lowering the stream bank ("shavedown") and native plantings; and - Promote development of native grasses in combination with salt cedar control to create "beads" surrounding and connecting riparian bosque.
2.4.1 Levee System Management #### **Current Practices** This Alternative retains routine maintenance of the levee system in terms of levee erosion, vegetation control, and levee road maintenance. #### Flood Containment Capacity Evaluation The Alternative incorporates a re-evaluation of the RGCP flood containment capacity as previously described for the Flood Control Improvement Alternative, with an increase in floodway vegetation. Use of levee rehabilitation by height increase and additional levee / floodwall construction was incorporated into the Alternative as a work assumption in the DEIS to estimate potential effects of construction activities. Input data for the Targeted River Restoration Alternative, which incorporates moderately smaller floodway vegetation growth, were used in the simulation, and the results applied without modification to the Integrated USIBWC Land Management Alternative. Modeling results indicated an increase in levee rehabilitation due to greater amount of vegetation on the floodway relative to the Flood Control Improvement Alternative (Table 2.2). Table 2.2 Potential Levee Rehabilitation for the Integrated USIBWC Land Management and Targeted River Restoration Alternatives | | | RIVER MANAGEMENT UNIT | | | | | | | |--|----------------|-----------------------|-----------------|------------------|------------------|---------------|------------------|------------| | | ENTIRE
RGCP | UPPER
RINCON | LOWER
RINCON | SELDON
CANYON | UPPER
MESILLA | LAS
CRUCES | LOWER
MESILLA | EL
PASO | | RIVER MILE: | 105 - 0 | 105 - 90 | 90 - 72 | 72 - 63 | 63 - 51 | 51 - 40 | 40 - 21 | 21 - 0 | | Current Flood Control (miles) | | | | | | | | | | Unconfined ROW length | 81.6 | 24.0 | 9.6 | 18.0 | 14.0 | 1.9 | 0.0 | 14.1 | | Existing Levees | 130 | 8.0 | 30.4 | 0.0 | 8.0 | 20.5 | 38.0 | 24.7 | | Total for RGCP | 211 | 32.0 | 40.0 | 18.0 | 22.0 | 22.4 | 38.0 | 38.8 | | Rehabilitation Measures (miles) | | | | | | | | | | New levee (6' height) | 6.0 | 0.0 | 0.6 | 0.0 | 0.0 | 0.0 | 0.0 | 5.4 | | Floodwall (8 ft, Canutillo area) | 2.8 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.8 | | Raise levee (2 ft. average) | 63.1 | 0.0 | 10.5 | 0.0 | 5.7 | 18.7 | 10.5 | 17.3 | | Riprap cover (for velocities >4 ft./sec) | 3.2 | 0.2 | 1.0 | 0.0 | 0.0 | 0.0 | 0.9 | 1.1 | #### 2.4.2 Floodway Management Two measures considered under the No Action Alternative are modified under the Integrated USIBWC Land Management Alternative, namely management of grazing leases and annual vegetation mowing. For grazing leases, additional BMPs would be incorporated into a management program to improve erosion control within the RGCP. For vegetation management, four measures described below are incorporated to partially replace mowing in various reaches of the RGCP: - Modified grassland management; - Native vegetation planting; - Bosque enhancement; and - Reconfiguration of stream banks for regeneration of native woody vegetation (shavedowns). #### Modified Grassland Management Currently both floodway and levee slopes in the RGCP are mowed at least once a year prior to July 15. The purpose of mowing is to control growth of shrubs and trees, primarily salt cedar. Salt cedar can reach up to 9 feet in height in a single growing season and must be controlled annually. The modified grassland management would replace current mowing regimes in selected areas to improve wildlife habitat by 1) increasing vegetation diversity, 2) developing native herbaceous vegetation, and 3) improving the riparian corridor and upland/riparian interface. To continue providing salt cedar control, control methods such as herbicide, mechanical (mowing), manual and/or burning would be instituted. Site-specific conditions would dictate the method or combination of methods used. Measure implementation would include: - Site preparation, salt cedar treatments (e.g. mowing followed by herbicide) and shallow disking to prepare soil and chemical treatments (salinity management); - Seeding of native vegetation; and - Maintenance and monitoring. Maintenance would include continued salt cedar control using treatments specific to site conditions, and vegetation treatments which promote establishment and sustainment of native species. Monitoring would be in place to assess treatment results and modify methods as appropriate. The modified grassland management areas are outside the hydrologic floodplain and would be dominated by intermediate and xeric native species. Depressions and shallow groundwater interspersed within these areas would support mesic and hydric vegetation, potentially creating additional diversity and improved wildlife habitat. #### Native Vegetation Planting Planting is the environmental measure used to establish native riparian vegetation in areas not in proximity to the river. Restoration by planting may be accomplished through seeding, transplants, and pole planting. Depending on the planting method, establishment could require irrigation or micro-irrigation to increase the probability of success (Dressen *et al.* 1999). **Seeding**. Seeds of native plants can be purchased from suppliers or collected from nearby areas and distributed in the floodway. Success of seedling establishment must be accompanied by clearing competing vegetation, particularly invasive exotic species. *Transplants*. Trees, shrubs, and herbaceous plants may be transplanted into riparian zones. A few well established individuals can help contribute seeds to the site as well as provide immediate wildlife benefits. **Pole Planting**. This technique involves obtaining long poles, or branches, from live trees and planting them in holes. Cottonwoods and willows are two species that can be successfully grown from poles. Areas would be planted with trees approximately 3 years old, placing the poles directly in contact with shallow ground water. This is accomplished by digging a hole with an auger to the water table. Poles are then pushed through so the root system is in contact with the water and the hole is refilled with dirt. Poles must be planted while they are dormant (*i.e.*, from January through April of each year). Poles are usually wrapped with chicken wire to protect them from girdling by beavers. Researchers have increased the success of pole planting through such methods as 1) using very long poles inserted into holes drilled to the groundwater; 2) drilling holes to groundwater, backfilling with soil or mulch, and planting poles on top of the backfilled hole; 3) irrigating poles until their roots have reached groundwater; and 4) promoting root growth by applying rooting hormone compounds. Site specific conditions would dictate the method or combination of methods used. Measure implementation would include: - Detailed site survey, including soil analyses, groundwater level assessment, micro topography survey *etc.*; - Site preparation, including removal of established salt cedar and treatment of suppressed (recently mowed) salt cedar; - Soil preparation, including physical (*i.e.* disking) and chemical treatments (salinity management); - Seeding or planting of native vegetation; and - Implementation of a maintenance and monitoring plan Maintenance would include continued salt cedar control using treatments specific to site conditions. Salt cedar control would be required to reduce competition between native plants and invasive species and reduce fuel loads. Monitoring would be in place to assess treatment results and modify methods as appropriate. #### **Bosque Enhancements** This measure involves selective removal of exotic vegetation in existing bosques to allow establishment of native vegetation (Southwest Environmental Center [SWEC] 2002). Sites selected for bosque enhancement include wooded areas within the hydrologic floodplain. The process of selective removal would likely be extended to other restored areas as a long-term practice once riparian vegetation became established. Site specific conditions would dictate the method or combination of methods used. Measure implementation would include: - Detailed site survey, including soil analyses, groundwater level assessment, and micro topography survey; - Site preparation, including removal of established salt cedar; - Hauling and disposal of salt cedar (burning, chipping, or piled as slash); - Soil preparation, including salinity management; - Seeding or planting of native vegetation, and - Maintenance and monitoring. Maintenance would include continued salt cedar control using treatments specific to site conditions. Salt cedar control would be required to reduce competition between native plants and invasive species and reduce fuel loads. Monitoring would be in place to assess treatment results and modify methods as appropriate. ## Reconfiguration of Stream Banks for Native Woody Vegetation Regeneration (Shavedowns) This measure would allow overbank flooding within the floodway by shaving down the banks to within 1 foot of the irrigation flows to promote inundation during moderately-high storm flows. The process of shaving down would reconnect portions of the river and former floodplain. Overbank flooding within the floodway would provide conditions suitable for establishment and maintenance of native riparian species, particularly cottonwoods, whose seeds have a short period of viability and will only germinate in moist soil (Stromberg and Patton 1991). Implementing this environmental measure would sufficiently lower the floodway at selected locations and allow for potential inundation during the months of March and April. Site-specific conditions would dictate the method or combination of methods used. Measure implementation would include: - Detailed site survey, including soil analyses, groundwater level assessment, and micro topography survey; - Site shavedown and relocation of soil to levee and floodway; - Hauling and disposal of salt cedar (burning, chipping, or
piled as slash); - Soil preparation, including salinity management; - Seeding or planting of native vegetation; and - Maintenance and monitoring. Maintenance would include continued salt cedar control using treatments specific to site conditions. Salt cedar control would be required to reduce competition between native plants and invasive species and reduce fuel loads. Monitoring would be in place to assess treatment results and modify methods as appropriate. Lowering of Stream Banks. Cottonwood regeneration through overbank flows would require land preparation, including disking, shavedowns, and partial excavation of areas inundated at peak flow levels. Excavation would be performed in selected locations of the floodway to re-shape the bank, forming a series of low terraces subject to intermittent overflows and allowing the establishment of vegetation adapted for those patterns. This measure is based on the partial stream restoration concept successfully implemented in the Middle Rio Grande at the Overbank Flow Project near Albuquerque, New Mexico, and the Bosque del Apache National Wildlife Reservation (Crawford et al. 1999). **Best Management Practices**. BMPs would be applied for bank protection and would increase the probability of vegetation development as bank shavedowns exposed to high water velocities may not support a diverse riparian habitat. Three strategies for bank protection that would be utilized are back flooding, bench configuration, and land grading. A maintenance and monitoring plan would also be implemented. **Back Flooding.** Back flooding is a method whereby river water enters a drainage channel that is lower than river elevation through a downstream cut in the bank and minimizes the runoff distance when river water recedes. Backflooding minimizes water velocity over excavated areas until vegetation is established. This construction method would create a habitat similar to opening a former meander to the river on the downstream end. For bank shavedown areas located on the outer bend of the river, a river diversion barrier parallel to the river and between the bank shavedown area and the river would be used to slow overbank flows (http://cfpub.epa.gov/npdes/stormwater/menuofbmps/con_site.cfm). **Bench Configuration.** The stream bank would be lowered in the form of up to three successively low benches, and then a few broad and shallow side channels would run through the benches to promote better seedling establishment. **Land Grading.** A grading plan would be prepared that establishes which areas of the site will be graded, how drainage patterns will be directed, and how runoff velocities will affect receiving waters. The grading plan would also include information regarding when earthwork will start and stop, the degree and length of finished slopes, and where and how excess material will be disposed. Berms, diversions, and other storm water practices that require excavation and filling would also be incorporated into the grading plan. #### 2.4.3 Maintenance of Pilot Channel and Irrigation Facilities No changes are expected relative to the No Action alternative. #### 2.4.4 Sediment Management No changes are expected associated with the No Action Alternative regarding maintenance of sediment control dams and sediment removal from arroyos. Sediment disposal, however, would be conducted primarily outside the ROW. #### 2.5 TARGETED RIVER RESTORATION ALTERNATIVE Relative to the previous Alternatives, the Targeted River Restoration Alternative emphasizes environmental measures associated with partial restoration of the RGCP, such as various methods for riparian corridor development, and opening of meanders and modification of arroyos to increase aquatic habitat diversification. Native vegetation establishment by overbank flows would be induced by controlled water releases from Caballo Dam during high storage conditions in Elephant Butte Reservoir. Environmental measures would also extend beyond the ROW through voluntary conservation easements to preserve wildlife habitat and encourage bosque development. This Alternative also includes actions previously identified for flood control improvement. Key features of this Alternative are to: - Develop a riparian corridor for bank stabilization and wildlife habitat; - Increase opportunity of overbank flows using controlled water releases; - Manage grasslands in combination with salt cedar control to "connect" riparian bosque locations in the floodway and river/upland ecotone; - Reopen low-elevation meanders, in addition to arroyo habitat, to provide backwater habitat and associated riparian vegetation; and - Establish voluntary conservation easements outside the ROW to preserve remnant bosques and wetlands, create bosque and grassland habitat, and increase the width of the river corridor #### 2.5.1 Levee System Management #### **Current Practices** The Targeted River Restoration Alternative retains routine maintenance of the levee system in terms of levee erosion and vegetation control, and levee road maintenance. #### Flood Containment Capacity Evaluation The Alternative incorporates re-evaluation of the RGCP flood containment capacity as previously described for the Integrated USIBWC Land Management Alternative. Use of levee rehabilitation by height increase and additional levee / floodwall construction was incorporated into the Alternative as a work assumption to estimate effects of potential construction activities in the DEIS. #### 2.5.2 Floodway Management Management of grazing leases and annual vegetation mowing, as currently conducted under the No Action Alternative, are modified under the Targeted River Restoration Alternative. For grazing leases, additional BMPs would be incorporated into a management program to improve erosion control within the RGCP floodway. For vegetation management, development of a riparian corridor would be accomplished by the planting and enhancement of native woody vegetation, as well as modified grassland management. Under the Targeted River Restoration Alternative these measures would be complemented by use of seasonal peak flows to promote natural regeneration of riparian bosque, and use of conservation easements outside the ROW for connectivity with uplands. These two additional measures are described below. #### Controlled Water Releases for Overbank Flooding This measure would temporarily modify stream flows, allowing flood surges over the floodway to simulate historical overbank flows. Controlled releases from Caballo Dam up to a maximum flowrate of approximately 3,600 cubic feet per second (cfs) above typical irrigation levels, would be scheduled to simulate spring/summer overbank flooding in the upper reaches of the RGCP. These discharges would be a combination of coordinated irrigation deliveries and additional water releases from the purchase of water rights, and would be limited to high water storage conditions in Elephant Butte Reservoir. Due to greater availability of potentially inundated floodway and proximity to the water release point (Caballo Dam), regeneration of native woody vegetation would take place largely in the Rincon Valley. A total of 516 acres have been identified as potentially inundated areas within the RGCP. The acreage by RMU is subsequently presented in the description of the linear projects for the Alternatives. Land preparation would include disking to remove vegetation, and partial shavedowns of stream banks. The ability to control the timing and intensity of flows has two primary advantages over shavedowns alone: - Timed releases would ensure inundation during optimum cottonwood seed germination periods rather than by chance through storm events. This would ensure that bank preparation would not be in vain if a storm event did not occur; and - Bank preparation (soil disturbance) in many locations could be conducted by disking rather than excavating since relatively higher water levels would be achieved through controlled releases. #### Voluntary Conservation Easements Outside ROW This measure would incorporate lands outside the ROW for environmental improvements through conservation easements sponsored by federal agencies. Available programs include the National Parks Service Land and Conservation Fund, the USACE Continuing Authorities Program (Sections 206 and 1135 for ecosystem restoration), and NRCS programs for conservation reserves, wetlands reserves, wildlife habitat incentives, and environmental quality incentives. Areas identified for potential easements include remnant bosques and uplands, as well as some croplands. A total 1,618 acres of potential conservation easements have been identified in areas adjacent to the RGCP. The acreage by RMU is subsequently presented in the description of the linear projects for the Alternatives. The main function of easements would be to enhance the connectivity of riparian communities with upland areas, provide buffer zones, and increase corridor width. For existing bosques and undeveloped lands, the main purpose of easements would be to control their conversion to an alternate use. Management options for easements in agricultural lands include developing native grasslands in combination with salt cedar control, and reducing maintenance along sections of irrigation drains or canals to extend riparian vegetation and wetlands. Along Seldon Canyon, where USIBWC has no land ownership, conservation easements were identified primarily in association with controlled water releases from Caballo Dam for overbank flows. #### 2.5.3 Maintenance of Pilot Channel and Irrigation Facilities #### **Current Practices** Under this Alternative routine maintenance of the pilot channel would be continued as well as maintenance of American Diversion Dam and irrigation facilities. Partial changes in channel configuration would be introduced in the Rincon Valley by reopening of former meanders within the ROW. #### Reopening of Meanders Within the ROW
Re-establishment of six former meanders eliminated during construction of the RGCP would be conducted for diversification of aquatic habitat, to maintain hydraulic connectivity, and to provide shelter for fish and invertebrates species. The reopened meanders would provide slow-moving waters during the late spring and early summer, a required condition for breeding and spawning of various native fish species. Such a condition is uncommon in the RGCP because that period coincides with high flows of the main irrigation season. Reopening of meanders within the ROW would typically be done in the form of high-flow side channels. These structures would divert water during high flow periods, route it through a more shallow waterway with slower velocities, and return it downstream to the main channel. Backwater conditions would occur during low flow periods. Significant excavation within the ROW would be required to develop the gradually sloping banks of the channel to provide aquatic and riparian habitat. Excavated meanders, with a combined surface area of 147 acres would be converted to 30 percent open water and 70 percent native bosque using shavedowns and/or plantings. Site-specific conditions would dictate the method or combination of methods used. Measure implementation would include: - Detailed site survey; - Excavation; - Hauling and disposal of salt cedar (burning, chipping, or piled as slash); - Soil preparation, including salinity management; - Seeding or planting of native vegetation; and - Maintenance and monitoring. Maintenance would include continued salt cedar control using treatments specific to site conditions. Salt cedar control would be required to reduce competition between native plants and invasive species and reduce fuel loads. Monitoring would be in place to assess treatment results and modify methods as appropriate. #### 2.5.4 Sediment Management #### **Current Practices** Under this Alternative maintaining five NRCS sediment control dams and associated access roads would be conducted as indicated for the No Action Alternative, while sediment disposal would be conducted primarily outside the ROW. Changes would also be introduced for sediment removal from the mouth of the arroyos. #### Arroyo Dredging for Habitat Diversification Changes in sediment removal from the mouth of the arroyos would be introduced in this alternative for diversification of fish habitat. This measure entails excavating the entrances of selected arroyos to increase the amount of backwater and bottom variation to increase the amount of slow-moving waters during the late spring and early summer. Twelve major arroyos in the Rincon Valley have been identified as having the most significant potential for diversification of aquatic habitat. #### 2.6 COMPARISON OF ALTERNATIVE FEATURES Table 2.3 presents a comparison of measures by management category for all Alternatives. Most measures under consideration are associated with floodway management under the Integrated USIBWC Land Management and Targeted River Restoration Alternatives. Levee rehabilitation and sediment disposal apply to all action alternatives. The Targeted River Restoration Alternative also includes measures for diversification of the aquatic habitat (modified dredging of arroyos and reopening of meanders). #### 2.7 ENVIRONMENTAL MEASURES AND ASSOCIATED PROJECTS Environmental measures represent river restoration techniques to foster development of riparian corridor and/or diversify aquatic habitat. Environmental measures were arranged as projects for a given site or reach of the RGCP. Projects were classified as either linear or point projects based on their geographic coverage along the RGCP. #### 2.7.1 Linear Projects Linear projects, each extending over several miles of the RGCP, were organized by distinct geographic reaches within RMUs. Four environmental measures are described as linear projects: Modification of grazing practices in the floodway and uplands to control erosion and reduce sediment load; Table 2.3 Comparison of Alternative Measures | MANAGEMENT
CATEGORY | NO ACTION
ALTERNATIVE | FLOOD
CONTROL
IMPROVEMENT
ALTERNATIVE | INTEGRATED USIBWC LAND MANAGEMENT ALTERNATIVE | TARGETED RIVER
RESTORATION
ALTERNATIVE | | |---|--|---|--|---|--| | Levee System
Management | Routine levee/
road
maintenance | No change | No change | No change | | | Wanagement | n/a | Levee system improvements | Levee system improvements | Levee system improvements | | | Floodway
Management | Unmodified grazing leases | Modified leases
for erosion control
(3,552 acres) | Modified leases for erosion control (3,552 acres) | Modified leases for erosion control (3,493 acres) | | | | Continued
mowing
(4,657 acres) | No change | Continued mowing (2,674 acres) Modified grassland management (1,641 acres) Native vegetation planting (223 acres) Stream bank reconfiguration (127 acres) | Continued mowing (2,223 acres) Modified grassland management (1,641 acres) Native vegetation planting (189 acres) Seasonal peak flows / bank preparation (516 acres) | | | | n/a | n/a | n/a | Voluntary
conservation
easements
(1,618 acres) | | | Channel and
Facilities
Management | Debris removal and channel protection | No change | No change | No change | | | · | American Dam
and irrigation
structures
maintenance | No change | No change | No change | | | | n/a | n/a | n/a | Reopening of six former meanders (147 acres) | | | | | | | | | | Sediment
Management | NRCS
Sediment dam
maintenance | No change | No change | No change | | | | Sediment
removal from
arroyos /
mitigation
actions | No change | No change | Modified arroyo
dredging for aquatic
habitat
(7 acres) | | | | Disposal from dredging pilot channel | Disposal mainly outside ROW | Disposal mainly outside ROW | Disposal mainly outside ROW | | | | Disposal from environmental measure excavation | n/a | Disposal inside ROW | Disposal inside ROW | | - Modification of grassland management practices (mowing regimes) in the floodway; - Use of seasonal peak flows to promote regeneration of native riparian vegetation (cottonwoods and willows); and - Use of voluntary conservation easements (agriculture and preservation easements). Each linear project is identified by the two initial letters of the RMU in which they are located, followed by a number that represents a proposed measure. Table 2.5 is a matrix presenting the project and associated Alternatives. Figure 2.2 illustrates the distribution of linear projects along the RGCP. | RMU | MEASURE 1:
MODIFIED GRAZING
IN UPLANDS AND
FLOODWAY | | MEASURE 2: MODIFIED GRASSLAND MANAGEMENT IN THE FLOODWAY | | MEASURE 3:
CONTROLLED
RELEASES FROM
CABALLO DAM FOR
OVERBANK FLOWS* | | MEASURE 4:
VOLUNTARY
CONSERVATION
EASEMENTS | | |---------------------------------|--|--------|---|--------|---|--------|--|--------| | | Project: | Acres: | Project: | Acres: | Project: | Acres: | Project: | Acres: | | Upper Rincon | UR-1 | 1911 | UR-2 | 639 | UR-3 | 214 | | | | Lower Rincon | LR-1 | 473 | LR-2 | 611 | LR-3 | 302 | LR-4 | 536 | | Seldon Canyon | | | | | | | SC-4 * | 808 | | Upper Mesilla | UM-1 | 638 | UM-2 | 22 | | | UM-4 | 28 | | Las Cruces | LC-1 | 136 | LC-2 | 301 | | | | | | Lower Mesilla | LM-1 | 256 | LM-2 | 68 | | | LM-4** | 202 | | El Paso | EP-1 | 138 | | | | | EP-4 | 44 | | All RMUs | | 3,552 | | 1,641 | | 516 | | 1,618 | | Associated with
Alternative: | All Action
Alternatives | | Integrated USIBWC
Land Management
and Targeted River
Restoration | | Targeted River
Restoration | | Targeted River
Restoration | | Table 2.4 Linear Project Identification and Acreage The Flood Control Improvement Alternative includes six linear projects that entail modification of grazing practices to further reduce erosion in leased areas. Most of the lease areas are located in the Rincon Valley and Upper Mesilla Valley. The Integrated USIBWC Land Management Alternative includes 11 linear projects associated with changes in grazing leases as well as modified management of floodway vegetation. The Targeted River Restoration Alternative includes linear projects associated with four types of environmental measures, modified grazing leases, modified grassland management, seasonal peak flows, and voluntary conservation easements. ^{*} Seldon Canyon voluntary conservation easements are associated with measure 3, controlled releases from Caballo Dam. ^{**} Overlaps with the Las Cruces RMU. The majority of potential estimates are in the vicinity of a current restoration project, the "Picacho Wetlands Restoration Project" (SWEC 2002). Easements **Upper Rincon RMU** Lower Rincon RMU Seldon Canyon RMU 103 102 101 100 99 98 97 96 95 94 93 92 89 88 87 86 85 84 83 82 81 80 79 78 77 76 69 68 67 66 65 64 Upper Mesilla RMU Las Cruces RMU Lower Mesilla RMU **ENVIRONMENTAL MEASURE Grazing Modification in Uplands** El Paso RMU and Floodway Modified Grassland Management in the Floodway LEVEE Seasonal Peak Flows to Promote Revegetation ROW (NO LEVEE) **Voluntary Conservation** Figure 2-2 Environmental Measures to be Implemented as Linear Projects THIS PAGE INTENTIONALLY LEFT BLANK # 2.7.2
Point Projects Point projects are limited to site specific locations offering unique opportunities for implementation of environmental measures. Point projects are identified by a number that represents the approximate river mile where they are located, followed by a letter that identifies a specific measure to be implemented. Table 2.5 presents all point projects included in the Integrated USIBWC Land Management and Targeted River Restoration alternatives. The following measures were developed as point projects: - Planting of native cottonwood and willows within the hydrologic floodplain for riparian corridor development, and/or enhancement of existing bosque; - Bank shavedowns to promote regeneration of native vegetation; - Opening of former meanders to diversify aquatic habitat; and - Modification of dredging at arroyos by creating embayments. Point projects for the Integrated USIBWC Land Management Alternative focused on improvement and restoration of riparian vegetation. Projects are listed separately for vegetation planting within the hydrologic floodplain and for shavedown of stream banks to promote overbank flooding during moderately high storm flows. Point projects for the Targeted River Restoration Alternative are focused on restoration of the riparian corridor and diversification of the aquatic habitat by reopening low-elevation meanders and modifying arroyo habitat. Figure 2.3 shows the location of point projects in the Rincon and Mesilla Valleys. # 2.7.3 Summary of Alternatives by Project Table 2.6 provides a project list by management category and environmental measure. The applicability of those projects to each of the action alternatives is also indicated. Table 2.5 Point Projects Associated with the Integrated USIBWC Land Management and Targeted River Restoration Alternatives | | | | | USIBWC LAND
FALTERNATIVE | TARGET | TED RIVER RESTORATION ALTERNATIVE | | | |---------------------|----------------------|------------------|--|--|--|--|--|--| | RIVER
MILE
ID | | | MEASURE A:
NATIVE
VEGETATION
PLANTING | MEASURE B:
STREAM
BANK
SHAVEDOWNS | MEASURE A:
NATIVE
VEGETATION
PLANTING | MEASURE C:
OPEN
FORMER
MEANDERS | MEASURE D:
MODIFY
DREDGING
AT ARROYOS | | | 105 | Oxbow
Restoration | Project
Acres | 105A
<i>6.6</i> | | | 105C
<i>6.6</i> | | | | 104 | Tipton
Arroyo | Project
Acres | 104A
2.5 | 104B
3 <i>.4</i> | 104A
2.5 | | 104D
<i>0.2</i> | | | 103 | Trujillo
Arroyo | Project
Acres | | 103B
<i>26.5</i> | | | 103D
<i>0.8</i> | | | 102 | Montoya
Arroyo | Project
Acres | 102A
2.8 | 102B
<i>24.7</i> | | 102C
2.8 | 102D
<i>0.17</i> | | Table 2.5 Point Projects Associated with the Integrated USIBWC Land Management and Targeted River Restoration Alternatives (...continued) | | | | | USIBWC LAND
FALTERNATIVE | TARGETED RIVER RESTORATION
ALTERNATIVE | | | |---------------------|-----------------------|------------------|--|--|--|--|--| | RIVER
MILE
ID | | | MEASURE A:
NATIVE
VEGETATION
PLANTING | MEASURE B:
STREAM
BANK
SHAVEDOWNS | MEASURE A:
NATIVE
VEGETATION
PLANTING | MEASURE C:
OPEN
FORMER
MEANDERS | MEASURE D:
MODIFY
DREDGING
AT ARROYOS | | 101 | Holguin
Arroyo | Project
Acres | 101A
<i>6.0</i> | 101B
<i>12.5</i> | 101A
<i>6.0</i> | | 101D
<i>0.16</i> | | 99 | Green Tierra | Project
Acres | 99A
<i>5.1</i> | | 99A
<i>5.1</i> | | 99D
<i>0.27</i> | | 98 | Sibley Point
Bar | Project
Acres | | 98B
<i>4.1</i> | | | 98D
0.27 | | 97 | Jaralosa
Arroyo | Project
Acres | | | | 97C
28.0 | 97D
0.44 | | 95 | Jaralosa
South | Project
Acres | 95A
<i>5.1</i> | | | 95C
5.1 | | | 94 | Yeso Arroyo | Project
Acres | 94A
11.5 | 94B
3.9 | 94A
11.5 | | 94D
0.44 | | 92 | Crow
Canyon | Project
Acres | | 92B
17.9 | | 92C
84.6 | | | 85 | Placitas
Arroyo | Project
Acres | | | | | 85D
0.52 | | 83 | Remnant
Bosque | Project
Acres | 83A
<i>16.2</i> | 83B
<i>17.</i> 9 | 83A
<i>16.2</i> | | 83D
<i>0.3</i> | | 78 | Rincon/Reed
Arroyo | Project
Acres | | | | | 78D
2.74 | | 76 | Bignell
Arroyo | Project
Acres | 76A
10.3 | 76B
16.3 | 76A
10.3 | | 76D
0.52 | | 54 | Channel Cut | Project
Acres | 54A
19.6 | | | 54C
19.6 | | | 49 | Spillway No.
39 | Project
Acres | 49A
15.9 | | 49A
15.9 | | | | 48 | Spillway No.
8 | Project
Acres | 48A
34.6 | | 48A
34.6 | | | | 42 | Clark Lateral | Project
Acres | 42A
15.4 | | 42A
15.4 | | | | 41 | Picacho and NMGF | Project
Acres | 41A
71.3 | | 41A
71.3 | | | | | Total Acre | | 223 | 127 | 189 | 147 | 6.8 | THIS PAGE INTENTIONALLY LEFT BLANK **ALTERNATIVE* ENVIRONMENTAL MEASURE FCI IULM PROJECT LIST TRR** Floodway Management UR-1, LR-1, UM-1, Modified grazing leases Х Χ Χ (erosion control) LC-1, LM-1, EP-1 UR-2, LR-2, UM-2, Modified grassland management Χ Χ LC-2, LM-2 Vegetation planting and bosque 104A to 48A Χ Χ enhancement (14 Projects) 104B to 76B Stream bank shavedowns Χ (9 Projects) UR-3, LR-3 Seasonal peak flows / bank preparation Χ LR-4, SC-4, UM-4, Conservation easements Χ LM-4, EP-4 Pilot Channel Management 105C to 54C Reopening of former meanders Χ (6 Projects) Sediment Management 104D to 76D Modified arroyo dredging for habitat Χ (12 Projects) Table 2.6 Summaries of Projects by Measure and Alternative ## 2.8 IMPLEMENTATION TIMETABLE Establishing a riparian corridor and aquatic habitat diversification are envisioned as long-term processes that will progress as water is secured and the effectiveness of projects is documented. Direct intervention measures such as pole planting, micro-irrigation, and induced overbank flooding for seedling germination by bank re-shaping and/or controlled water releases, will be initially required to induce development of the riparian corridor. Dredging will be initially required for reopening meanders and creating embayments in arroyos to maintain their functionality. Once established, riparian vegetation could be sustained through continued use of agricultural practices such as flood irrigation or micro-irrigation and, in some areas, controlled discharges from Caballo Dam during high runoff years. Given the physical limitations for potential releases and available floodable land, overbank flooding appears to be practical mostly in the Rincon Valley. In this area controlled discharges would be gradually increased, as dictated by the success of previous releases, until a selected maximum target for release is achieved. In all areas where expansion of the riparian corridor is anticipated, routine tracking of groundwater depth will be required to ensure adequate conditions for establishment of riparian vegetation (typically less than 10 feet for cottonwoods and willows). Long-term exotic species control would likely be required in all projects. ^{*} FCI, Flood Control Improvement; IULM, Integrated USIBWC Land Management; TRR, Targeted River Restoration Monitoring of measures is applied to all Alternatives. Monitoring includes observing the area and/or collecting data for a period of time after implementation to determine if the measures are achieving their intended functions. Regulatory agencies are generally moving in the direction of requiring monitoring. For example, the USACE requires at least 3 years of monitoring of wetlands mitigation, including submittal of written progress reports. A 20-year timeline was adopted for project implementation. The timeline was divided into three phases. During the 5-year Phase 1, implementation plans would be developed and funded, agreements would be reached for interagency cooperation and water use, and selected projects would be tested at a pilot scale. Project performance would be monitored to determine success, water use, and need for modification, and to conduct an environmental benefit versus investment analysis. Priority projects, as determined by the potential environmental benefit, would be implemented during a 5-year, Phase 2. Remaining projects would be implemented in the subsequent 10 years, in Phase 3. Site prioritization would be conducted according to an adaptive management approach previously discussed. Following Phase 3, environmental measures would be maintained in the long run and, to the extent possible, expanded to sustain the riparian corridor and ensure functionality of aquatic habitat diversification projects. Timetables for linear and point projects, presented in Tables 2.7 and 2.8, respectively, are described below. **Table 2.7** Implementation Timetable for Linear Projects | MEASURE | | PHASE 1
(YEARS 1-5) | PHASE 2
(YEARS 6-10) | PHASE 3
(YEARS 11-20) | ALTERNATIVE* | |------------------------|----------|--|---------------------------------|-----------------------------|----------------| | Grazing modifications | Actions | Guidelines,
Implementation | Guidelines revision, monitoring | | FCI, IULM, TRR | | | Projects | UR-1, LR-1, LC-1,
UM-1, LM-1, EP-1 | | | | | Grasslands management | Actions | Guidelines, pilot
testing and
monitoring | Implementation,
monitoring | Monitoring | ILM, TRR | | | Projects | UR-2 | LR-2, UM-2,
LC-2, LM-2 | | | | Peak flows | Actions | Agreements, water acquisition | Implementation, monitoring | Monitoring | TRR | | | Projects | | UR-3, LR-3 | | | | Conservation easements | Actions | Agreements;
target
remnant
bosques | Implementation | Secure additional easements | TRR | | | Projects | LR-4, SC-4 | LM-4, EP-4,
UM-4 | | | ^{*} FCI, Flood Control Improvement; IULM, Integrated USIBWC Land Management; TRR, Targeted River Restoration **PROJECTS BY RIVER MILE PHASE 1 PILOT MEASURE** PHASE 2 PHASE 3 **ALTERNATIVE / MEASURE TESTING** ID (YEARS 11-20) (YEARS 6-10) (YEARS 1-5) **Integrated USIBWC Land Management Alternative** Planting and bosque 102, 101, 99, 94, 83, 76, 54, 49, 48, 105, 104, 41 Α enhancement 95, 42 103, 102, 101, 92.83.76 Stream bank shavedowns В 104 98. 94 **Targeted River Restoration Alternative** 101, 99, Planting and bosque Α 104, 41 94, 83, 76 enhancement 49, 48, 42 Reopening meanders С 105 102, 54 97, 92, 95 103, 102, 101, D Modified arroyo dredging 104 85, 83, 78, 76 99, 98, 97, 94 **Table 2.8** Implementation Timetable for Point Projects ## 2.8.1 Linear Projects *Grazing Modifications*. All projects would be completed during Phase 1 and would include development of guidelines, compliance policies, projects implementation, and monitoring programs. Subsequent phases would involve continued implementation, monitoring, and revision of the guidelines as necessary. These projects are the least complex to implement because the measure is limited to change in practices within the ROW. The projects would be conducted throughout most of the RGCP. *Grassland Management.* Phase 1 includes a single pilot project in the Upper Rincon Valley. The remaining four projects would be implemented in Phase 2 followed by monitoring and modifications to the guidelines as necessary. The projects would be conducted primarily in the Rincon and Mesilla Valleys. **Peak Flows.** Phase 1 concentrates on water acquisition and agreements for water use by controlled releases from Caballo Dam. Peak flows would be implemented during Phase 2 and 3 coupled with monitoring and modifications as necessary. The projects would be conducted in the Rincon Valley. Conservation Easements. Phase 1 would include development easement agreements and target remnant bosques in the Lower Rincon and Seldon Canyon projects. Phase 1 easements coincide with areas identified for induced overbank flows by controlled water releases. Phase 2 would include easement agreements and project implementation in the Mesilla Valley and El Paso. Target areas are located in the Rincon and Mesilla Valleys. # 2.8.2 Point Projects **Planting and Bosque Enhancement.** Phase 1 includes pilot projects in the Rincon Valley and south of Las Cruces. Pilot projects include two small sites (9.1 acres) and a larger site (71 acres) coinciding with a planned restoration project, the Picacho Wetlands Pilot Project (SWEC 2002). Implementation throughout the RGCP would begin in Phase 2 and Phase 3 after site-specific monitoring and potential modifications are made to the measure. Phase 2 emphasizes the Rincon Valley and Phase 3 completes the Rincon Valley and the remaining RGCP projects. **Stream Bank Shavedowns.** Phase 1 includes a single, 3.4-acre pilot project in the Rincon Valley. Implementation throughout the Rincon Valley would begin in Phase 2 and 3 after site-specific monitoring and potential modifications are made to the measure. Phase 2 includes five projects north of Yeso Arroyo, and Phase 3 includes the remaining three projects. Selection of projects was based on a representative example of the measure to test and provide several years of monitoring before larger scale implementation. The projects would be implemented in the Rincon Valley. **Reopening of Meanders.** Phase 1 includes a single, 6.6-acre pilot project in the Rincon Valley. After site-specific monitoring and potential modifications are made to the measure, the remaining projects would be conducted. Phase 2 includes two projects (22.4 acres) and Phase 3 includes three projects including the largest restoration project (84.6 acres at Mile 54). The largest and potentially more water-consumptive projects are planned for Phase 2 and 3 after water acquisition agreements can be put into place. Pilot testing would provide several years of monitoring before larger scale projects are implemented. Modified Dredging of Arroyos. Phase 1 includes a single pilot project in the Rincon Valley. The project coincides with the location other measures involving construction/earth moving. Implementation throughout the RGCP would begin in Phases 2 and 3 after site-specific monitoring, water use agreements and potential modifications are made to the measure. As with Phase 1, these projects would coincide with other measures involving construction/earth moving. Selection of projects would be based on a representative test implementation and would provide several years of monitoring before larger scale implementation. All projects would be conducted in the Rincon Valley. # SECTION 3 INTERRELATED STUDIES A number of studies have been conducted on projects within and in proximity to the RGCP. This section contains a summary of major environmental studies, and National Environmental Policy Act (NEPA)-related documents with information relevant to potential impacts of T&E species and environmental conditions of the RGCP. # 3.1 DRAFT ENVIRONMENTAL IMPACT IMPACT - RIVER MANAGEMENT ALTERNATIVES FOR THE RIO GRANDE CANALIZATION PROJECT The USIBWC is evaluating long-term river management alternatives for the RGCP, a 105.4-mile narrow river corridor that extends from below Percha Dam in Sierra County, New Mexico to American Dam in El Paso, Texas. The RGCP, operated and maintained by the USIBWC since its completion in 1944, facilitates water deliveries and provides flood control. The No Action Alternative and three action alternatives were evaluated in the Draft EIS. The alternatives were developed in a manner that enhances and restores the riparian ecosystem while maintaining flood control and water delivery requirements of the RGCP. Alternatives formulation was the result of a 3-year public consultation process that included regulatory agencies, irrigation districts, and environmental organizations. Measures under consideration as part of the alternatives included grazing leases modification to improve erosion control, changes in floodway vegetation management, riparian restoration, and aquatic habitat diversification. The USIBWC will select a preferred alternative following the public comment period on the Draft EIS. # 3.2 BIOLOGICAL ASSESSMENT - USIBWC RIO GRANDE PROJECTS: AMERICAN DAM TO FORT QUITMAN, TEXAS In 2001 the USIBWC prepared a BA on the effects of current O&M practices for Rio Grande projects located adjacent and south of the RGCP. Overall, suitable habitat required for nesting T&E species was not present; however, marginal habitat for migrant T&E species existed in limited areas. For instance, sandbars and beaches along the river, many of which become exposed during periods of low flow, provided limited waterfowl habitat and possibly migrant interior least tern habitat. Based on analyses of literature review and field surveys, migrant T&E species use was uncommon but could not be completely ruled out. The BA concluded that current O&M practices (similar to those conducted within the RGCP) did not impact endangered species or adversely affect any critical habitat (Parsons 2001d). # 3.3 ENVIRONMENTAL ASSESSMENT FOR OPERATION AND MAINTENANCE OF THE RECTIFICATION PROJECT The USIBWC prepared an environmental assessment (EA) for the annual O&M of the Rectification Project. The Rectification Project is adjacent and south of the RGCP extending from American Dam to Fort Quitman, Texas. The EA concluded that O&M activities do not impact endangered species or adversely affect any critical habitat, and that annual O&M work did not constitute a major federal action which would cause significant local, regional, or national impact on the environment (USIBWC 1979). ### 3.4 RIO GRANDE RECTIFICATION PROJECT MITIGATION ASSESSMENT In 1995 the USIBWC completed a mitigation assessment as a requirement for Special Condition No. 2 in the Department of the Army Permit No. TX-91-50426 for four potential mitigation opportunities along the Rio Grande Rectification Project (USIBWC 1995). The USIBWC determined that potential mitigation opportunities could be accomplished with existing resources available to the USIBWC. Other opportunities would be accomplished as funding and new information became available. Four mitigation opportunities were considered, establishing Rio Bosque Park Wetlands, seeding denuded areas, tree planting, and preservation of snags in the floodway. These mitigation opportunities were intended to address lack of habitat in the Rio Grande Rectification Project. ### 3.5 BRIDGE OF AMERICAS REPLACEMENT EA An EA of the Bridge of the Americas concluded that bridge construction would not significantly impact natural and cultural resources (USIBWC 1993a). The Bridge of the Americas is adjacent and south of the RGCP. The bridge is located in a reach of the Rio Grande confined to a concrete channel 4.4 miles long. This concrete channel did not provide habitat for T&E species. Notice of Availability of the Final EA and Finding of No Significant Impact (FONSI) was published in the Federal Register July 14, 1993. ### 3.6 AMERICAN CANAL EXTENSION PROJECT EA The Rio Grande American Canal Extension included rehabilitation of a portion of the existing Franklin Canal, construction of a new, reinforced concrete-lined canal, and other associated works. The project was adjacent and south of the RGCP. The EA concluded that the project would benefit fish and wildlife by implementation of mitigation plans to provide wetlands (USIBWC 1993b). Notice of availability of the Final EA and a FONSI was published in the Federal Register January 7, 1994. This publication included a report by the U.S. Fish and Wildlife Service (USFWS), with Texas Parks and Wildlife Department, prepared under authority of the Fish and Wildlife Coordination Act. The Fish and
Wildlife report recommended creation of 30 acres of wetlands as mitigation for losses to wetland habitat associated with construction of the project. The Rio Bosque Park was suggested as a location for the wetlands mitigation site. ### 3.7 RECONSTRUCTION OF THE AMERICAN CANAL PROJECT EA In 2001 a final EA for the proposed action of reconstruction of the existing American Canal was published (Encon International, Inc. 2001). The proposed project for rehabilitation and enlargement of the 1.98-mile-long American Canal (also known as Reach F) included demolishing the deteriorating concrete open channel segments of the canal and replacing them with reinforced concrete-lined canal segments. No T&E species were observed in this study and no potential T&E habitat was affected by the action. The EA concluded that this activity was not a major federal action that would have a significant adverse effect on the quality of the human environment. ## 3.8 RIO GRANDE MANAGEMENT PLAN On July 18, 1994 the USIBWC submitted the Rio Grande Management Plan to fulfill a special condition of the Clean Water Act Section 404 permit issued by the USACE for dredge and fill activities associated with the annual maintenance on the RGCP and three other projects (Rectification Project, Presidio/Ojinaga Flood Control Project, and the Rio Grande Boundary Preservation Project). The purpose of the management plan was to identify opportunities for preservation and enhancement of riparian habitat and to identify possible mitigation measures for unavoidable impacts (USIBWC 1994). ## 3.9 BIOLOGICAL ASSESSMENT OF SPOIL REMOVAL IN THE RGCP A BA for spoil removal in the RGCP was prepared in 1994 (Ohmart 1994). The report separately evaluated each arroyo in the RGCP and recommended ways to minimize impacts. The study indicated that the bald eagle, interior least tern, and whooping crane could potentially occur as transients in the RGCP. These species were not expected to be impacted due to the limited disturbance by spoil removal and timing of the activity. The northern aplomado falcon, the southwestern willow flycatcher, and Sneed pincushion cactus were not expected to occur due to lack of suitable habitat. The BA determined that the effects of spoil removal from the mouths of arroyos on T&E species would be insignificant due to lack of habitat. #### 3.10 EIS FOR EL PASO-LAS CRUCES SUSTAINABLE WATER PROJECT In December 2000, an environmental impact statement (EIS) was completed for the El Paso-Las Cruces Regional Sustainable Water Project, an initiative to secure Rio Grande water as a long-term drinking water supply for the Cities of El Paso and Las Cruces (USIBWC and EPWU/PSB 2000). This project required water transfer using diversion structures and aqueducts whose area of influence overlaps with that of the RGCP. The "River with Local Plants" was identified as the Preferred Alternative for the project. This alternative would include expansion of an existing water treatment plant, construction of four new plants, and construction of four permanent diversion structures on the Rio Grande. Water would be conveyed through underground pipelines. The EIS included standard construction and operating procedures, BMPs, and recommended environmental enhancements and impact avoidance. T&E studies done for this EIS included habitat studies and reconnaissance-level surveys for birds, amphibians and reptiles, and mammals. No suitable habitat was observed for aquatic species. Based on literature reviews and habitat evaluations, the bald eagle, southwestern willow flycatcher, interior least tern, and whooping crane potentially use or migrate through the area. The bald eagle and southwestern willow flycatcher were observed during field surveys. Bald eagles were observed along the Rio Grande in Doña Ana County, New Mexico; southwestern willow flycatchers were observed in Seldon Canyon. # 3.11 FISH AND WILDLIFE COORDINATION ACT REPORT FOR THE EL PASO-LAS CRUCES REGIONAL SUSTAINABLE WATER PROJECT In March 2001, the USFWS published the final Fish and Wildlife Coordination Act Report for the El Paso-Las Cruces Regional Sustainable Water Project (USFWS 2001). Based on the evaluation of fish and wildlife impacts, and the existing ecosystem condition of the Rio Grande from Elephant Butte Reservoir to El Paso, the USFWS made several recommendations to mitigate for expected impacts of all alternatives proposed in the El Paso-Las Cruces Regional Sustainable Water Project EIS. The USFWS compared and ranked alternatives based on their potential impacts on aquatic and terrestrial resources, and rated those alternatives in terms of their potential to enhance aquatic and terrestrial communities. The USFWS stated that one benefit of the preferred alternative for the Rio Grande fisheries and other aquatic-dependent species is the contribution to a more year-round flow regime that would be necessary before effective enhancements to the riverine ecosystem could be considered (USFWS 2001). # 3.12 BIOLOGICAL ASSESSMENT FOR THE EL PASO-LAS CRUCES REGIONAL SUSTAINABLE WATER PROJECT In May 2000, a BA was completed for the El Paso-Las Cruces Regional Sustainable Water Project (CH2M Hill & Geomarine 2000). The BA addressed the presence of potentially suitable habitat for T&E species, results of field surveys, and effects determination for species with potential to occur in the RGCP and surrounding areas. The BA found that potential habitat existed in the Rio Grande corridor for the brown pelican, whooping crane, bald eagle, southwestern willow flycatcher (Seldon Canyon only), and interior least tern. The BA concluded that the effect of the project on these species was "may affect, not likely to adversely affect." The BA provided recommendations for mitigation and enhancement of wildlife habitat. Recommendations included control of exotic species, channel enhancements (embayments, backwaters, and sloughs), native riparian vegetation plantings, and watershed management measures. # 3.13 RGCP THREATENED AND ENDANGERED SPECIES SURVEY TECHNICAL REPORT In April 2001, a report on T&E species was prepared for the RGCP (Parsons 2001c). That report described the results of T&E habitat surveys and T&E species presence/absence surveys conducted in the RGCP (September 2000, November-December 2000, and January 2001). The only T&E species observed during field surveys was the interior least tern. No suitable nesting habitat for T&E bird species was observed, although there was limited habitat to potentially attract migratory birds such as the interior least tern and piping plover, for feeding and resting. No aquatic species nor suitable habitat for aquatic T&E species was observed (Parsons 2001c). #### 3.14 ALTERNATIVES FORMULATION REPORT An alternatives formulation report (AFR) was issued in March 2001 as the basis to determine potential effects associated with river management alternatives for the RGCP (Parsons 2001a). The report described the formulation and public consultation process, and preliminary alternatives based upon issues raised by stakeholders in public scoping meetings (October 1999), technical workshops and public meetings conducted in Las Cruces and El Paso between September and October 2000. A comprehensive list of potential environmental measures and O&M practices was used to prepare the AFR. The list of potential environmental measures was screened based on compatibility with project functionality, primarily flood containment. Hydraulic modeling was used to identify locations and potential changes in levee functionality along the RGCP due to implementation of environmental measures. Four action alternatives were screened in the AFR for future evaluation in the EIS. ### 3.15 CITY OF LAS CRUCES BIOLOGICAL EVALUATION In 2002 the City of Las Cruces received a USEPA Sustainable Development Challenge Grant to initiate the Rio Grande Riparian Ecological Corridor Project (City of Las Cruces 2003). Kay Kasa Enterprises was commissioned to conduct a biological evaluation to assess the impacts of the project on Threatened, Endangered, and Sensitive species and habitat. Two project components were evaluated: wetland construction, and the development of a hike and bike trail along the Rio Grande adjacent to the City of Las Cruces. The wetland construction component targets a 30-acre parcel southwest of Las Cruces, currently owned by the New Mexico Game and Fish Department. The proposed wetland would be inundated with ground water seepage and drain water from the Picacho Drain. Salt cedar will also be removed in an effort to offset consumptive water use by the wetland. The proposed path along the Rio Grande floodway is 1.1 miles long, originating at the Mesilla Bridge and extending north to the Las Cruces Outfall Channel. Findings of the BA indicate that the City of Las Cruces Riparian Corridor Project "May affect – but is not likely to adversely affect" threatened, endangered, and sensitive species or their habitats (City of Las Cruces 2003). All reasonably foreseeable negative impacts would be entirely mitigable, and most foreseeable impacts would be positive. # 3.16 REFORMULATION OF RIVER MANAGEMENT ALTERNATIVES FOR THE RIO GRANDE CANALIZATION PROJECT Findings of the AFR, issued in March 2001 (Parsons 2001a), were reviewed during presentations and a technical workshop organized by the USIBWC between June 14, 2001 and May 8, 2002 (Parsons 2003). These presentations were attended by representatives of the USBR, USFWS, EBID, El Paso County Water Improvement District No. 1, the SWEC, Alliance for the Rio Grande Heritage, and Rio Grande Citizens Forum. Four review meetings with members of the farming community and representatives of various environmental organizations were also held by the USIBWC between October 31, 2001 and December 5, 2002. Reformulated alternatives retained for the EIS analysis reflected additional analyses performed by the USIBWC in response to comments and input from various
stakeholders. The reformulated alternatives were incorporated into the DEIS (Parsons 2003). # SECTION 4 ECOLOGICAL SETTING The Chihuahuan Desert is subdivided into three regions: the northern Trans-Pecos region, the middle Mapimian region, and the southern Saladan region (MacMahon 1988). The RGCP is located in the northern Trans-Pecos region of the Chihuahuan Desert. The Trans-Pecos region of the Chihuahuan Desert is historically a mosaic of grasslands and desert shrub lands (Burgess 1995; McClaran 1995). Tobosa, black grama, and other grass species dominate the grassland communities. Desert shrub species are primarily creosote bush or tarbush. Riparian vegetation is dominated by willows, cottonwood, and mesquites with contributing species including ash and desert willow. Recently, invasive salt cedars have attained dominance in the majority of riparian communities. Within the Trans-Pecos ecological region, most of the Rio Grande floodplain is used as irrigated farmland. Cultivated areas are leveled and commonly graded into benches. The floodplain was formerly subject to flooding from the river but is now well protected outside the USIBWC levees. #### 4.1 CLIMATE Humidity is generally low, with cool winters and hot, dry summers. For El Paso, Doña Ana, and Sierra Counties, the average daily maximum temperature in July is 95°F, while the average daily minimum temperature in January is 30°F. The area receives an average of 8 inches of rain annually. Rainfall is heaviest July through September, and occurs mostly in intense thunderstorms which can cause local flooding and soil erosion from levee slopes and river banks. The average length of the growing season (frost-free period) is 248 days (U.S. Department of Agriculture [USDA] 1971). ### 4.2 SOILS AND GEOLOGY Intermontane sediments known locally as bolson deposits underlie most of the RGCP. These sediments washed down from nearby mountains and filled the basin formed during the uplift of the mountains and the faulting that occurred in the Tertiary period and continued into the Quaternary. The basin in El Paso County, known as the Hueco Bolson, was enclosed at first but was later drained when the Rio Grande made its present course. Since then, water from precipitation and runoff has leached the carbonates from the parent material and formed layers of caliche at various depths below the surface (USDA 1971). Soils on the floodplain of the Rio Grande formed in alluvium recently deposited by the river. At the landscape level, the NRCS (USDA 1971) characterizes these floodplain soils as the Harkey-Glendale Association. This association is made up of deep, nearly level calcareous soils. Surface soils are typically silty clay loams over stratified layers of loamy soils and fine sand. Locally, the RGCP soils are classified as Made land, Gila soil material. This series consists of soil materials, chiefly from Gila soils, which are silty clay loam, fine sandy loam, and sand in texture. The soil is made of recently deposited alluvial material, which has been moved and shaped for construction of levees and for relocation and straightening of the river channel. ## 4.3 HYDROLOGY The flow of the Rio Grande originates from watersheds in the southern slopes of the Colorado mountains and the mountain ranges of northern New Mexico. This water is stored at Elephant Butte and Caballo Reservoirs. The water is used to irrigate the Mesilla, El Paso, and Juarez Valleys. The water released from Elephant Butte Reservoir has averaged 682,000 acre-feet annually. A large portion of this flow (~495,000 acre-feet) is diverted annually to irrigate croplands in New Mexico. The remainder and return flow then reach El Paso at an annual rate of 443,000 acre-feet. As the flow reaches American Diversion Dam, 269,000 acre-feet are diverted annually to the American Canal, which is the main supply canal for the El Paso Valley. The diversion to Mexico has amounted to 60,000 acre-feet annually which is used to irrigate the Juarez Valley in accordance with the 1906 Convention. The Elephant Butte Reservoir operations are based on average historic losses and evaporation rates for Elephant Butte and Caballo Reservoirs. Scheduled outflow from Elephant Butte and Caballo are based on average irrigation demands for years with a full water supply. #### 4.4 VEGETATION # 4.4.1 Historic Vegetation When the Spanish arrived in the 16th century, the bank, sand bars, and adjacent floodplain areas of the Rio Grande were vegetated with scattered bosques of varying-age valley cottonwood, with a willow and salt grass dominated understory (Scurlock 1998). Open, grassy areas, or vegas, were also present. Cattails and other wetland species grew in and around ponds, marshes, and swampy sites. Other major plants associated with bosques included New Mexico olive, baccharis, false indigo bush, wolfberry, and in southern reaches, mesquite. All these plant communities were considerably modified by human activity during the historic period (Crawford *et al.* 1996, and Dick-Peddie 1993). Fossil evidence traces the bosque community back 2 million years. Bosques were dynamic, growing and spreading when weather was favorable, and dying off during periods of prolonged drought or prolonged floods. The communities ranged from old growth to pioneer species, and provided varied and diverse habitat for native wildlife (Crawford *et al.* 1996). Wetlands were abundant in the Rio Grande floodplain, evidence of a shallow water table and dynamic shifting river (Stotz 2000). The early Spanish explorers throughout El Paso and Mesilla valleys observed numerous oxbows and pools. The wetlands provided habitat and refuge for wildlife during the low flows of the river. Numerous floods resulting in a highly variable river channel characterized the flow regime. Snowmelt, widespread summer rains, and localized heavy thunderstorms caused floods (Scurlock 1998). The river course frequently changed, meandering throughout the valley. Minor lateral shifts were frequent and even large-scale changes in the channel occurred. Channel width varied considerably, historical reports described the river width ranging from 600 feet wide to virtually a trickle among sandbars (Stotz 2000). The current dominance of invasive, exotic vegetation such as salt cedar and subsequent decline of species characteristic of historic bosques is in response to anthropomorphic factors including altered hydrology and land use changes among others (Everitt 1998; DeBano and Schmidt 1989; Schmidly and Ditton 1978). ## 4.4.2 Invasive Species #### Salt Cedar Several species of salt cedar were introduced into the United States from southern Europe and the eastern Mediterranean region in the late 1800s. Many of these species escaped cultivation, and spread rapidly throughout the riparian areas of the southwest. Salt cedar has several characteristics that make it well suited to the desert regions of the southwest. Salt cedar is considered a facultative phreatophyte able to survive in conditions where groundwater is depleted and the soil is unsaturated (DiTomaso 1998). Salt cedar can survive drought conditions longer than cottonwoods and willows, and can then rapidly respond to the presence of water (Devitt *et al.* 1997) and may desiccate watercourses (Vitousek 1990; DiTomaso 1998). In addition to the ability of salt cedar to tolerate drought and saline conditions, there is some evidence that the fire regime of these riparian areas may be altered by the presence of salt cedar (Bock and Bock 1990; Smith *et al.* 1998). Salt cedar is relatively tolerant of fire, while most native riparian species are not. Salt cedar is the dominant woody species found in the riparian and wetland vegetation communities of the RGCP. It would likely dominate the majority of the floodplain replacing herbaceous communities if mowing ceased. Salt cedar tends to release seeds later in the season than cottonwood or willow, starting about the middle of July (Gladwin and Roelle 1998), but salt cedar release seeds for a much longer period of time (up to 5 months) and the seeds are viable for up to 3 months after release (USBR 2000). Salt cedar requires bare moist soil for germination, similar to the conditions required by cottonwood and willow. However, the longer period of release provides salt cedar with the ability to germinate later in the season when water flows are declining, including after late summer monsoonal rains (USBR 2000). Salt cedar removal is a labor intensive process often requiring a combination of mechanical, manual and chemical treatments (Sudbrock 1993). Seasonal, long-term flooding can be a successful alternative when the salt cedar seedlings are small and they can be completely inundated (Gladwin and Roelle 1998). ## Russian Olive The Russian olive has also become established within many riparian areas of the southwest. Russian olive was introduced into the United States in the late 1800s, and subsequently escaped cultivation (Olson and Knopf 1986). Russian olive is a rapidly growing plant with a deep taproot and extensive lateral branching (Borell 1971). The Russian olive can effectively compete with native species for space and water, and is a superior competitor on bare mineral substrates due to nitrogen fixing root nodules (Plant Conservation Alliance 1997). Russian olive is considered relatively salt tolerant, although not as salt tolerant as salt cedar (Olson and Knopf 1986; Vines 1960), and is often found as a codominant species with willow. It is generally considered inferior wildlife habitat to native riparian species (Olson and Knopf 1986). Russian olive is most prevalent in the northern reaches of the RGCP. Generally, the easiest way to control Russian olive is with a regime of mowing and removing the cut material. However, the seeds of the Russian olive are readily dispersed by many birds, so if mowing were reduced in some areas, this plant may become more abundant. #### Russian Thistle Russian
thistle, also known as tumbleweed, was introduced into the United States in the late 1800s. It has colonized extensive areas within the RGCP, particularly in disturbed sites in response to grazing and mowing. The seeds of Russian thistle are dispersed when the plant dries and wind tumbles the dried plant to a new location. Russian thistle is a particular problem in agricultural areas because of its extensive seed bank and water use. Research in croplands indicates that Russian thistle may be able to extract water from deep in the soil profile (Schillinger and Young 1999), potentially lowering the water table. Control of Russian thistle is primarily through chemical controls and occasionally with mechanical controls (*e.g.*, tilling). Chemical control is preferred because of the seed bank that is often exposed when mechanical control methods are used. # Current Vegetation Vegetation in the RGCP area are primarily disturbance-type communities, generally dominated by invasive exotic plant species. Species composition in these communities is related to river proximity. A border of hydrophytic vegetation, generally 10-15 feet wide, occurs on the river bank forming the sloped side of the channel. This narrow riparian zone is dominated by salt cedar with occasional seep willow, willow, or herbaceous vegetation, including common reed, sedges, and rushes. Isolated wetlands are found along the river channel, spillways, and low-lying areas within the floodplain. Salt grass is the common grass occurring in wetland sites. # Riparian Communities There has been limited research conducted about the riparian communities in the RGCP (Watts 1998). As a result, Parsons (2001b) conducted field studies to document vegetation and habitat quality of the RGCP. Field studies found that periodic mowing maintains a large portion of the riparian community in disturbed, or early serial state characterized by herbaceous vegetation and shrubland re-growth. Riparian areas not mowed or otherwise maintained rapidly become dominated by non-native salt cedar. The control of woody vegetation through mowing is a major O&M activity within the floodway and is conducted to reduce woody vegetation for flood control and water delivery purposes. The majority of the RGCP floodway is rarely flooded and disassociated from the river channel. Natural channel characteristics formed through periodic flooding and high velocity flows are largely absent. The widespread absence of young and mid-aged cottonwood within the RGCP (Parsons 2001b) suggests that the irrigation driven hydrologic regime has greatly influenced riparian native species composition. In terms of native cottonwood regeneration, there is little evidence of new cottonwood establishment among the scattered and declining cottonwood remnants. Natural propagation appears to be limited to isolated, new growth trees propagated through root suckers with little successful seed germination observed (Parsons 2001b). ## 4.5 WETLANDS Wetlands have undergone considerable modification in recent history. Wetlands were found throughout the Rio Grande floodplain created by a dynamic river system responding to heavy snow melts or storm generated runoff. The presence of abundant and mosaic wetlands interspersed among riparian vegetation was driven by seasonal rain and basin hydrology (Crawford *et al.* 1996). By some accounts, wetlands extent increased in response to widespread land use changes, which modified river hydrology, raised water tables and created saturated soil conditions (Wozniak 1995). As recently as the early 1900s, high water tables in the floodplain created many wet meadows, marshes, and ponds providing habitat for wildlife and subsequently reducing its value as cropland. In response to saturated soil conditions, extensive drainage canals were built in the 1920s to remove water and improve agricultural productivity. The drainage eliminated the majority of wetlands by the 1930s thereby increasing the importance of the remaining wetlands found among the irrigation network and river margin (Wozniak 1995). Within the RGCP, wetlands are largely restricted to narrow margins and former oxbows within the floodway. High water tables during irrigation season have created pockets of emergent marsh and wet meadow sites within the floodway and on private lands adjacent to the ROW (Parsons 2001b). The two most significant wetlands on private lands adjacent to the ROW are found north of Seldon canyon and south of Las Cruces. ## 4.6 VEGETATION COMMUNITY CLASSIFICATION Vegetation communities are classified as either riparian (the floodway) or upland vegetation. Riparian is generally defined as land occurring along a water body (Briggs 1996) transitioning between permanently saturated wetlands and upland areas (BLM 1993). Older and more classical riparian interpretations identify primarily woody vegetation associated only with stream or river systems. Recent interpretations include a broader view involving, surface and subsurface water influences, and natural forces and human-induced activities that affect woody and emergent vegetation (Dall *et al.* 1997). For classification purposes, lands within the floodway (including wetlands) are classified as riparian with the wetter areas classified as wetlands. Within each riparian and upland class, more detailed physiognomic classes are defined. Table 4.1 presents vegetation community classification used to describe the RGCP. ## 4.6.1 Riparian Communities Herbaceous. Due to mowing, much of the riparian community is maintained in an early successional state and classified as herbaceous. Herbaceous communities include non-woody vegetation such as grasses, sedges, and forbs with less than 20 percent cover in trees and shrubs. This community corresponds to Hink and Ohmart Type VI open grassland or emergent community. Although the herbaceous community is diverse, many non-native, invasive, and noxious species such as Russian thistle, red bladderpod, and jimson-weed occur. Many plants are opportunistic, early successional species which are often indicators of disturbance. With the exception of Seldon Canyon, the herbaceous class is abundant throughout the RGCP. Table 4.1 Vegetation Communities and Aquatic Habitat within the RGCP | VEGETATION
COMMUNITY | UPPER
RINCON | LOWER RINCON | SELDON
CANYON | UPPER
MESILLA | LAS
CRUCES | LOWER
MESILLA | EL
PASO | TOTALS | |------------------------------------|---------------------|--------------|------------------|------------------|---------------|------------------|------------|--------| | Riparian (floodway) | Riparian (floodway) | | | | | | | | | Herbaceous | 303 | 542 | 14 | 289 | 459 | 399 | 555 | 2551 | | Herbaceous – on levees | 46 | 154 | | 46 | 131 | 217 | 154 | 748 | | Woodland | 380 | 196 | 8 | 242 | 195 | 264 | 160 | 1,445 | | Shrubland | 302 | 305 | 4 | 117 | 38 | 49 | 24 | 839 | | Exposed ground | 276 | 101 | 0 | 138 | 36 | 111 | 40 | 702 | | Croplands | 40 | 26 | 0 | 0 | 0 | 0 | 0 | 66 | | Wetlands - Emergent marsh | 42 | 31 | 2 | 15 | 11 | 29 | 10 | 140 | | Wetlands – Palustrine
Woodland | 12 | 20 | 0 | 0 | 3 | 1 | 1 | 37 | | Total Riparian (acres) | 1,401 | 1,375 | 28 | 836 | 873 | 1,070 | 944 | 6,527 | | Uplands | | | | | | | | | | Herbaceous | 789 | 83 | 0 | 0 | 0 | 0 | 0 | 872 | | Woodland /Shrubland | 721 | 51 | 0 | 0 | 0 | 0 | 0 | 772 | | Exposed ground | 131 | 30 | 0 | 0 | 0 | 0 | 0 | 161 | | Total Upland (acres) | 1,641 | 164 | 0 | 0 | 0 | 0 | 0 | 1,805 | | Total Land Acreage | 3,042 | 1,539 | 28 | 836 | 873 | 1,070 | 944 | 8,332 | | Open Water/Unconsolidated
Shore | 271 | 541 | 263 | 292 | 420 | 498 | 445 | 2730 | | Total Acreage for the RGCP | 3,313 | 2,080 | 291 | 1,128 | 1,293 | 5,168 | 989 | 11,062 | Within the floodway, herbaceous lands are normally characterized as intermediate to xeric grasslands. Xeric grasslands are located on the levees and higher sites within the floodway. Approximately 748 acres of grasslands are part of the levee. Isolated lower sites are composed of mesic vegetation at times transitioning into hydric (wetland) communities. In the absence of mowing, herbaceous areas would likely convert to a woody salt cedar community. **Woodlands**. Woodlands are dominated by woody vegetation over 9 feet tall and with a minimum canopy cover of 20 percent. This community corresponds to Hink and Ohmart Type III woodland, and is also referred to in this document as bosques. Woodlands consist of native and non-native woody species, with native species rarely dominating. The dominant species in this community is invasive salt cedar. Common native species include honey mesquite, littleleaf sumac, peachleaf willow, and occasional Rio Grande cottonwood. Shrublands. Shrublands are characterized by woody vegetation less than 9 feet with a canopy cover less than 20 percent. This community corresponds to Hink and Ohmart Type V dense shrub community. Within the RGCP, the dominant species in the shrubland is salt cedar. The shrubland class is similar in species composition of the woodland community. Native species in this class include apache plume, aromatic sumac, baccharis, fourwing saltbush, and pale wolfberry. Shrublands dominated by willow/seepwillow often transition into palustrine wetlands. Due to the changes in vegetation as a result of the mowing there is a significant overlap between shrubland and herbaceous communities. Permanent shrubland habitat is found closer to the river or in other areas more difficult to mow. **Exposed Ground.** This land cover classification is characterized by the absence of vegetation and includes bare soil, sand, silt, and gravel and vegetation, if present, is very sparse. Bar ground accounts for a significant amount of the floodway. A recent study in the RGCP using a transect sampling method found that in over half of survey sites (18 of 35 sites), bare ground was actually the dominant land cover type and in 11 sites, it was the second most
dominant land cover type (Watts 1998). *Cropland*. Croplands include alfalfa, chili, corn, cotton, pecan and a number of other crops. These agricultural areas make up a small percentage of the land cover within the floodway. Wetlands. Wetlands are those areas where water saturation is the dominant factor determining soil development and the types of plants and animal communities present (Cowardin et al. 1979). Wetlands are found on sandbars near the center of the channel, river margins or in close proximity to the mouths of arroyos (Parsons 2001a). Wetlands are also found in the floodway where groundwater is at or just below the surface. These wetlands are classified as palustrine woodlands or emergent marsh. • **Emergent Marsh.** The emergent marsh class is dominated by herbaceous vegetation such as bulrush, cattail, and horsetail. Non-native, or noxious species include Johnsongrass, downy brome, and careless weed. Hydrology is a function of rainfall, episodic flooding, and depth of water table. The majority of wetlands in the RGCP are classed as emergent marsh. Emergent marshes are primarily found in the Upper Rincon, Lower Rincon and Lower Mesilla RMUs. Two fairly significant emergent marsh areas are located on private property north of Seldon Canyon and south of Las Cruces. Both areas are within potential conservation easements. Palustrine Woodlands. Palustrine woodlands are dominated by facultative to obligate woody wetland vegetation. The class is characterized by mixtures of native and non-native plant species found in moist soil conditions. Willow/seepwillow cover types found in saturated soil conditions fall within this category. Depending on hydrologic regime, cottonwood bosques can be classified as palustrine woodlands or riparian woodland. Palustrine woodlands characterized by native species are rare, and when found, occur as narrow isolated pockets. The majority of native dominated palustrine woodland sites are found in the Upper Rincon RMU. Palustrine woodlands can include species such as New Mexico olive, baccharis, false indigo bush, and wolfberry (Scurlock 1998). ## 4.6.2 Uplands The uplands represent lands outside the historic floodplain and are dominated by xeric plant species. Grazing in the uplands has reduced populations of some grasses, and the grass communities with grazing tolerant forbs and shrubs. These communities include less palatable species such as snakeweed and shrubs such as saltbush and salt cedar (Scurlock 1998; Stotz 2000). Woodland/shrubland. The woodland/shrubland community includes non-agricultural trees but will occasionally include drier former agricultural lands dominated by woody vegetation (over 20 percent woody coverage). Shrublands are mostly less than 9 feet in height and over 20 percent canopy cover. The majority of the woody upland sites are shrubland class. *Herbaceous*. Herbaceous lands include all non-woody vegetation including grasses and forbs. Herbaceous areas are composed of less than 20 percent woody cover. Recent studies of upland vegetation suggest that ground coverage is often less then 20 percent within this and other uplands classes (USACE 1996). **Exposed Ground**. Exposed lands are relatively abundant in the northern reach of the RGCP and include bare soil, sand, silt, and gravel. This land cover classification is defined by the absence of vegetation (<5 percent coverage). Vegetation, if present, is sparser than in vegetated land use classes. Exposed ground is often interspersed within herbaceous and woodlands. ### 4.7 REFERENCE COMMUNITIES Reference Communities represent the desired future condition of vegetation communities as a result of implementing environmental measures. The actual process of developing desired future communities is dependent on site-specific characteristic and monitoring to achieve success. Table 4.2 lists potential reference communities created as a result of implementing environmental measures. Table 4.3 presents the total acreage of each reference community by alternative. The following section describes each of the four reference communities. Table 4.2 Reference Communities Associated with Environmental Measures | ENVIRONMENTAL MEASURE | ALTERNATIVE* | REFERENCE COMMUNITY | |---|----------------|---| | Modified grazing leases (uplands) | FCI, IULM, TRR | Improved uplands | | Modified grazing leases (riparian zone) | FCI, IULM, TRR | Improved riparian | | Modified grassland management | IULM, TRR | Native grasslands | | Native vegetation planting | IULM, TRR | Native bosque | | Existing bosque enhancement | IULM, TRR | Native bosque | | Bank shavedowns | IULM | Native bosque | | Seasonal peak flows/bank preparation | TRR | Native bosque | | Reopening former meanders within ROW | TRR | Native bosque | | Conservation easements | TRR | Native bosque, native grasslands and/or remnant bosques | ^{*} FCI, Flood Control Improvement; IULM, Integrated USIBWC Land Management; TRR, Targeted River Restoration **Table 4.3** Reference Communities by Alternative | EVALUATION CRITERIA | NO ACTION | FLOOD CONTROL
IMPROVEMENT | INTEGRATED
USIBWC LAND
MANAGEMENT | TARGETED RIVER
RESTORATION | |---|-----------|------------------------------|---|-------------------------------| | Improved Uplands (acres) | NC | 1805 | 1805 | 1805 | | Improved Riparian (acres) | NC | 1747 | 1747 | 1688 | | Native Bosque or
Cottonwood/Willow riparian
community (acres) | NC | NC | 350 | 1549 | | Native Grasslands (acres) | NC | NC | 1641 | 1929 | nc=no change Improved Riparian Community. This community would be developed through modification of floodway grazing lease practices in conjunction with additional salt cedar control methods. Although the primary objective is improved erosion control and bank stability in grazed areas, the improved riparian community would incorporate livestock grazing in a manner more compatible with biological quality, and increase forage production. It would develop habitat corridors between patches of bosque, provide increased protection of floodway wetlands, contain the expansion of existing large stands of non-native vegetation, and enhance wildlife habitat. Grazing would be managed to promote regeneration of native vegetation and increase species diversity. Grazing management could include vegetation treatments such as burning, mechanically clearing and re-seeding. Despite the improved habitat quality, the reference community would continue to be disconnected from the river, composed primarily of herbaceous vegetation with woodlands dominated by invasive species. However, the herbaceous vegetation would be structurally and floristically diverse. Salt cedar would be controlled to limit the expansion of existing non-native bosque vegetation. Vegetation along the river and in wetlands locations would be maintained in a manner that improves bank stability and decreases potentially sedimentation. Improved Uplands Community. This community would be developed through modification of upland grazing lease practices and incorporate grazing practices in a manner more compatible with increasing vegetative cover to reduce soil erosion and enhance wildlife habitat. The reference community would be dominated by upland herbaceous vegetation with a percent cover equal to or greater than 40 percent. Leases would be managed to increase the amount of palatable grass species such as grama grass species and other bunch grasses. Modified grazing regimes in conjunction with woody vegetation management will result in a greater contribution of less grazing tolerant grass species, more ground cover and improved soil stabilization. Native Grassland Communities. Grasses have the greatest potential for holding soils, thus decreasing erosion. Coupled with densely wooded patches the habitat is ideally suited for a number of small mammal and bird species (USACE 2003). Native grasslands would be developed to improve habitat corridors between patches of bosque, provide increased protection of riparian wetlands, and enhance wildlife habitat. However, this reference community would continue to be disconnected from the river, and would be composed primarily of intermediate and xeric native grasses and other herbaceous vegetation. Within isolated mesic and hydric areas, species would include salt grass, cattail, sedges, and rushes. Grasslands would be established by plantings and maintained through woody vegetation control. A woody component would likely be present, but typically less then a 20 percent aerial coverage. Where appropriate, woody vegetation would be retained for structural diversity and would include native woody vegetation such as screw bean mesquite. More xeric species would become established on higher sites. Salt cedar would be controlled. Vegetation along the river and in wetlands locations would not be maintained, with the exception of salt cedar removal to improve bank stability and decrease potential erosion and sedimentation. Prescribed burning of grassland may be warranted to improve grass production. Most grasses are relatively tolerant of fire, and the subsequent nutrient pulse will allow grasses to rapidly recover after a fire. If native grasses are well-established, burning will control most woody plants (if they are small) and will promote growth of most herbaceous plants. In addition, if native plants are well established, particularly in the rooting zone, burning will not harm the roots and the soil will remain stabilized (Scurlock 1998; Crawford *et al.* 1996). *Native Bosque Community*. Developing and sustaining native bosque communities could include clearing, hydrologic modifications, planting/natural regeneration, salt cedar control, fuel reduction, and natural or induced flooding (USACE 2003). This reference community
would be floristically and structurally similar to native riparian communities characterized by uneven aged, multi strata woody plants, with interspersed grasslands and isolated wetlands. This would lead to an increase in valuable wildlife habitat, such as edge areas and patches. The community would be considered hydrologically connected, with the potential for overbank flows and long term sustainability. Exotic vegetation, particularly salt cedar, would compose less than 20 percent of the community. Dominant woody species would include cottonwood and willow, with other species occurring such as western chokeberry, New Mexico olive, false indigo bush, and wolfberry among others. Development of this community would require considerable site preparation, and long-term exotic species control. Periodic reduction in fuel loads may be required. Fuel load reduction consists of removing dead and fallen trees and excess leaf litter. When the flood disturbance regime was still functional, much of this material would have been removed by periodic flooding (USACE 2003). ## 4.8 VEGETATION MANAGEMENT WITHIN THE RGCP Vegetation management affects the floristic and structural characteristics of vegetation communities. Vegetation management is conducted to reduce the amount of vegetation and potential obstructions within the ROW. The USIBWC manages the floodway vegetation primarily by mowing and grazing. Table 4.4 presents vegetation management by habitat type. | | | HABITAT TYPE | | | | | |----------------------------------|-------------------|--------------|-------------------------------------|---------|--|--| | CURRENT VEGETATION
MANAGEMENT | ENTIRE
PROJECT | WETLANDS* | RIPARIAN
(EXCLUDING
WETLANDS) | UPLANDS | | | | No Mow Zones | 57 | 0 | 57 | 0 | | | | Crop Leases | 66 | 0 | 66 | 0 | | | | Annual Mowing | 4,657 | 124 | 4,533 | 0 | | | | Grazing Leases | 3,552 | 53 | 1,694 | 1,805 | | | Table 4.4 Vegetation Management Within the ROW #### 4.8.1 Leased Areas *Grazing Leases*. Grazing allotments are leased to private ranchers, and most of the grazing animals on these allotments are cattle. Agricultural and grazing leases require that brush and vegetation be removed or mowed annually within portions of the lease. Additionally, no permanent structures may be constructed. Table 4.5 lists the acreage leased by RMU (USIBWC 2000a). *Crop Easements*. An estimated 66 acres of floodway are leased for crop production in the Rincon Valley. The majority of the land is in row crops; however, pecans are grown in the Lower Rincon Valley within the east floodway. ^{*} Boundaries of grazing and mowing zones are not clearly delineated; therefore wetland area was proportionally assigned to vegetation management type. **HABITAT LEASED AREA RMU TYPE** (ACRES) Upland and Riparian Upper Rincon 1,911 Lower Rincon Upland and Riparian 473 Upper Mesilla Valley 638 Riparian 136 Las Cruces Riparian Lower Mesilla Valley Riparian 256 El Paso Riparian 138 Total Area Leased Upland and Riparian 3,552 Table 4.5 Acreage Leased in the RGCP #### 4.8.2 Mowed Areas Annual Mowing of Floodway. Mowing of the riparian zone controls weed, brush, and tree growth, and is conducted at least once each year prior to July 15. Farm tractors with rotary slope mowers are generally used to mow the floodways. Slope mowers are used for vegetation maintenance on the channel banks. Some areas with dense vegetation may require a second late summer mowing. Approximately 4,657 acres are potentially mowed within the floodway (Table 4.6). However, the actual area mowed is less because some areas within the ROW are either inaccessible or heavily wooded. Based on field observations conducted during the mowing season, mowers frequently work around well-established woodland patches in designated mow area and have been directed to avoid some native stands. The actual acreage cut by Slope mowers, is estimated at 80 percent of the potential area mowed or approximately 3,725 acres. **No-Mow Zones.** Approximately 57 acres of no mow zones are located in the Upper Rincon and Las Cruces RMU. Since 1999 the USIBWC has conducted limited tree planting and maintained provisional test areas ("no-mow" zones) intended to evaluate effects of additional vegetation growth on RGCP functions. **METHOD ACREAGE** COMMENTS Based on a review of aerial imagery, potentially 30% of leased riparian areas are woodlands dominated by salt cedar. As such, 1.747 **Grazing Leases** active salt cedar control is estimated at 1,222 acres of floodway by lease holders. The remaining areas are grazed woodlands. Based on a review of aerial imagery, potentially 20% of mowed areas are woodlands mostly dominated by salt cedar. As such. mowing for the purpose of salt cedar control is estimated at Mowing 4,657 approximately 3,725 acres of floodway. The remaining areas are unmanaged woodlands or areas otherwise avoided due to lack of accessibility or protection for designated areas. **Table 4.6** Vegetation Management by Mowing # 4.9 AQUATIC COMMUNITIES ## 4.9.1 Historic Aquatic System The earliest recorded accounts of the abundance and types of fish were made by Spanish explorers around El Paso, Texas (Stotz 2000). Early Spanish explorers noted the quantities of fish and eels in the Rio Grande. In 1846 large fish and eels were still being reported as quite common in the river near El Paso (Ruxton 1973). A more specific account of the fish in the El Paso area comes from a 1773 description of life in El Paso: "...the river abounds in fish, known as rok fish, although some call it bream. Other delicious kinds are the corazon and the enguila, all of more than medium size. The enguilas [eels] are found more often in the ponds formed by the overflow of the river than in its channel." Within the waters of the Rio Grande fish and fresh-water turtles were common and utilized as food sources # 4.9.2 Current Aquatic Communities A total 2,730 acres of open water/unconsolidated shore (depending on flow regimes) are found within the RGCP (Table 4.1). Instream habitat is characterized as low diversity lotic habitat with very little pool/riffle structure (optimal aquatic habitat). The vast majority of the river is considered as an undifferentiated run. Instream cover, which provides essential habitat for different life stages of invertebrate and vertebrate life, is practically non-existent. The river channel is mostly straight with little to no sinuosity except in the upper reaches of the RGCP; hence, there is little variation in velocity. Sand and silt dominate the substrate and are generally the least favorable substrates for supporting aquatic organisms and support the fewest species and individuals. The riverbank is moderately stable to unstable. Aquatic ecosystems are influenced by upland and floodplain-riparian vegetation. Vegetation composition will influence and is influenced by the prevailing hydrological regime. The floodplain is dominated by herb/graminoid species with woody plants located along the bank. There is little to no overhanging vegetation to ameliorate instream water temperatures. The RGCP supports a fish community of at least 22 species including channel catfish, white crappie, bluegill, common carp, river carpsucker, smallmouth buffalo, gizzard shad, black bullhead, flathead catfish, largemouth bass, warmouth, green sunfish, and longear sunfish (Sublette *et al.* 1990). THIS PAGE INTENTIONALLY LEFT BLANK # SECTION 5 METHODOLOGY Effect determinations were assessed by determining the presence or absence of T&E habitat and if present, analyzing the potential effects of environmental measures and O&M activity associated with each alternative. Effects determination for each listed species was based on the following definitions: - "No effect" Either the T&E species habitat was not present in the RGPC and/or the alternative would have no effect on available T&E species habitat. - "May affect is not likely to adversely affect" T&E species habitat or T&E individuals could potentially be present in the RGPC and the alternative would have beneficial, insignificant or discountable effects. - "May affect is likely to adversely affect" T&E species habitat or T&E individuals could potentially be present in the RGPC and the adverse effects can not be avoided. # 5.1 ASSUMPTIONS REGARDING PRESENCE OR ABSENCE OF T&E HABITAT The following assumptions formed the basis of determining potential presence or absence of T&E species within the RGCP: - The likelihood for T&E species to occur in the RGCP could be substantially determined from literature reviews and comparisons of species life history requirements with vegetation community descriptions. - Analyses of aerial photography and development of vegetation maps could be used to concentrate field surveys in areas containing possible T&E habitat. - Although the likelihood of actually observing a rare species in the course of field surveys was low, suitability of habitat was readily identifiable in the field. # 5.2 ASSUMPTIONS REGARDING EFFECTS ON POTENTIAL T&E HABITAT DUE TO IMPLEMENTING ENVIRONMENTAL MEASURES The goal of implementing environmental measures is to improve and restore native riparian communities and diversify aquatic habitat in the RGCP. As a result, an assessment of potential future environmental conditions is necessary to analyze the effects on T&E species. Assumptions concerning the effects of future environmental conditions on listed species included: • The current anthropomorphic factors would continue to be the dominating influence. Specifically the highly altered hydrologic and sediment regime would remain in place through the implementation period. - The amount of reference community created assumed successful implementation of environmental measures. - Environmental measures would result in a community comparable to the reference communities described in subsection 4.7. Sites would vary in seral stage, structure and site-specific characteristics, but generally
classified as the reference community. - Native communities would develop over a 20-year implementation period. ## 5.3 WORK PLAN A work plan for T&E surveys was completed in April 2000 and approved by USIBWC. The approved work plan was provided to the USFWS Austin Regional Office, New Mexico Department of Game and Fish (NMGF), and Texas Parks and Wildlife Department (TPWD. Four field surveys were conducted. Survey objectives are described below. # Spring T&E Habitat Survey, April 24 through 28, 2000 - Identify vegetation communities present within the RGCP, - Assess the presence or absence of potentially suitable habitat for threatened or endangered species at 42 locations. # Fall Aquatic Survey, September 11 through September 22, 2000 - Characterize aquatic habitat in the RGCP, - Identify aquatic species occurring in the RGCP during high flow (irrigation period). # Fall/Winter Vegetation Survey, November 27 through December 1, 2000 • Conduct additional habitat surveys based on 148 vegetation survey locations conducted in conjunction with wildlife habitat surveys. # Winter Aquatic Habitat Survey, January 22 through January 24, 2001 • Identify aquatic species occurring during low flow (non-irrigation period). Terrestrial and aquatic field surveys were conducted along the entire RGCP. Surveys were concentrated in areas that contained potentially suitable habitat based on the initial land cover analyses and species-specific reports. The fall aquatic survey was scheduled to coincide with high irrigation flows in the Rio Grande. The fall/winter terrestrial T&E species survey was scheduled to coincide with avian migrations, while the winter aquatic survey was scheduled to occur during low flow. ## Staff The staff used to perform surveys, identify terrestrial and aquatic flora and fauna, perform geographic information system (GIS) analysis, and report results are identified in Table 5.1. | STAFF | EXPERTISE | | | |------------------------------|--|--|--| | R.C. Wooten, Ph.D. | Project Principal, NEPA, and technical direction | | | | Carlos Victoria-Rueda, Ph.D. | Project management | | | | James Hinson, M.S. | Biologist | | | | Rick Billings, M.S. | Southwestern aquatic systems | | | | John Sigler, Ph.D. | Southwestern aquatic systems | | | | Patty Phillips, M.S. | Ornithology, southwestern vegetation | | | | Mike Sipos, M.S. | Mammalogy, ornithology, GIS, GPS | | | | Chris Westerman, M.S. | Wetlands, southwestern vegetation | | | Table 5.1 List of Preparers ### 5.4 T&E SPECIES INFORMATION SUPPLIED BY AGENCIES Information on T&E species in the RGCP was requested from the USFWS, TPWD, and NMGF. Table 5.2 lists federally-listed species potentially occurring in the RGCP, along with their state listing status. Information from these agencies and other published sources was used to determine habitat requirements for each protected species. Correspondence with agencies are provided in Appendix A. ### 5.5 TERRESTRIAL FIELD SURVEY METHODS # 5.5.1 Spring Field Surveys Survey locations included wetlands and riparian zones along the Rio Grande and representative sample sites within major vegetation communities. Survey locations were based on preliminary vegetation maps, species distribution information, and habitat preference data to concentrate surveys within potential endangered or threatened species habitat. Sites most likely to contain potential threatened or endangered species habitat were emphasized during the survey. All survey locations were recorded using a global positioning system (GPS) and are depicted in Figure 5.1. The Seldon Canyon RMU was not surveyed. Seldon Canyon is located within the RGCP; however, the USIBWC has limited ROW with the majority of the river section held as private property. The privately owned section begins north of Leasburg Dam and ends south of Seldon Bridge, a distance of 8.6 miles. Table 5.2 T&E Species Potentially Occurring in the RGCP | | | LISTING | STATUS* | |--------------------------------|-------------------------------------|---------|---------| | COMMON NAME | SCIENTIFIC NAME | STATE | FEDERAL | | | | | | | El Paso County, TX | | | | | Interior least tern | Sterna antillarum | E | Е | | Northern aplomado falcon | Falco femoralis septentrionalis | E | E | | Southwestern willow flycatcher | Empidonax traillii extimus | E | Е | | Sneed pincushion cactus | Coryphantha sneedii var.
sneedii | E | E | | Mexican spotted owl | Strix occidentalis lucida | Т | Т | | Doña Ana County, NM | | | | | Bald eagle | Haliaeetus leucocephalus | Т | Т | | Black-footed ferret | Mustela nigripes | S | Е | | Interior least tern | Sterna antillarum | E | E | | Mexican spotted owl | Strix occidentalis lucida | S | Е | | Northern aplomado falcon | Falco femoralis septentrionalis | E | E | | Sneed pincushion cactus ** | Coryphantha sneedii sneedii | E | E | | Southwestern willow flycatcher | Empidonax traillii extimus | E | E | | Whooping crane | Grus americana | E | E | | Sierra County, NM | | | | | Bald eagle | Haliaeetus leucocephalus | Т | Т | | Black-footed ferret | Mustela nigripes | S | Е | | Chiricahua leopard frog | Rana chiricahuensis | S | С | | Gila trout | Oncorhynchus gilae | Т | Е | | Mexican spotted owl | Strix occidentalis lucida | S | E | | Northern aplomado falcon | Falco femoralis septentrionalis | E | E | | Southwestern willow flycatcher | Empidonax traillii extimus | E | E | | Todsen's pennyroyal ** | Hedeoma todsenii | Е | E | | Whooping crane | Grus americana | Е | E | T – Threatened; E – endangered, S – sensitive; C – candidate; Color Infrared Orthoimagery and aerial photographs were used to create preliminary vegetation maps along the 106-mile study corridor. *In situ* vegetation characterization (pedestrian surveys) were conducted to provide more detailed vegetative descriptions (*e.g.*, dominant vegetation species, vegetation structure) at selected survey locations. Vegetation characterizations were conducted at 42 sites along the river. Each of these sites was photographed. A photo log of selected sites is found in Appendix F. ^{**} New Mexico endangered plant species listed as protected, category L1. North 40 Kilometers Miles 10 20 United States Section, International Boundary Water Commission THIS PAGE INTENTIONALLY LEFT BLANK North 40 Kilometers Miles 10 Figure 5-2 Locations of Fall / Winter Detailed Vegetation Survey United States Section, International Boundary Water Commission #### 5.5.2 Fall/Winter Vegetation Survey Fall/Winter terrestrial field surveys were conducted November 27 through December 1, 2000 to develop detailed vegetation classification maps, assess wildlife habitat value and conduct additional wildlife species pedestrian surveys. The wildlife habitat appraisal procedure (WHAP) (TPWD 1995) was used to record the following information at each survey location: - Vegetation and species diversity. - Position of species associations (e.g., riparian zone, floodway, or levee). - Vegetation utilization by wildlife. - Site potential. - Uniqueness and relative abundance. - Vertical vegetation stratification. - Other structural diversity components (*e.g.* brush and rock piles, snags, fallen logs, thick grass cover, etc.). - Condition of existing vegetation. - Any wildlife species observed. - Other notes (e.g., signs of cattle use, structures, habitat features such as wetlands). Vegetation community characterizations were made at 148 survey locations (Figure 5.2). If T&E species were observed during vegetation surveys, identifications were documented in field logs and on vegetation survey forms. Vegetation species lists are found in Appendix E. #### 5.6 AQUATIC SURVEYS #### 5.6.1 Surveys at Sampling Transects Physical and chemical information was recorded at transect locations along the RGCP (Table 5.3 and Figure 5.3). During the fall (high flow) collections, all data points, including river cross-section locations, were captured by GPS. Depth and water velocity at each transect location (1 to 10 points per cross section) were recorded with a Marsh-McBirney Model 2000 portable water flow meter. Water quality parameters were measured during both field surveys using a Yellow Springs Instruments model 650 MDS probe system. These parameters were water temperature, pH, dissolved oxygen, and conductivity. Appendix G presents aquatic survey results. | MANAGEMENT
UNIT | TRANSECT
SERIES | TRANSECT IDENTIFICATION | COMMENTS | |--------------------|--------------------|-------------------------|-------------------------------------| | Upper Rincon | Upper Rincon | UR2, UR3, UR3 | At Tipton Arroyo | | Upper Rincon | Garfield | G1, G2 | Sibley Arroyo | | Lower Rincon | Hatch | H1, H2 | Downstream of Rincon Siphon | | Lower Rincon | Sierra Alta | SA1, SA2 | At Rincon Arroyo | | Seldon Canyon | Seldon Canyon | SC1, SC2 | Highway 185 at Mile Marker 18 | | Upper Mesilla | Doña Ana | DA1, DA2 | Downstream of Shalem Colony Bridge | | Las Cruces | Las Cruces | HEP1, HEP2 | Downstream of Picacho Bridge | | Lower Mesilla | Black Mesa | BM1, BM2 | Downstream of Mesilla Bridge | | Lower Mesilla | Mesilla Valley | MDD1, MDD2, MDD3 | Downstream of Mesilla Diversion Dam | | El Paso | El Paso | EP1, EP2 | At Cottonwood Bosque Area | **Table 5.3** Transect Location for Aquatic Sampling Sites Cross sections were completed at each transect location, and readings from the GPS and flow were taken. Depth and velocity readings were recorded on field data sheets. Distance between data points at a given transect was based on notable changes in depth or velocity. Physical chemistry readings were recorded on field data sheets once for each management unit location. Electrofishing or seining was completed at each transect location to document fish species present. All habitat types at the location were electrofished or seined. #### 5.6.2 Additional Sampling Conducted at USFWS Mitigation Sites In 1994-1995, accumulated sediment was removed from the
confluence zones of 14 arroyos within the RGCP by the USIBWC downstream of Caballo Dam. Mitigation for unavoidable impacts to aquatic habitat was required by the U.S. Army Corps of Engineers for approval of the Section 404 permit. Mitigation measures included construction of two vortex weirs, three embayments, and nine groins. Mitigation sites were included in the surveys of the aquatic ecosystem, not only because of their presence in the RGCP, but because of the quantitative information being collected on the sites by the USFWS, New Mexico Fisheries Resource Office, Albuquerque. North UTM Zone 13 N / NAD 83 0 5 10 20 30 40 Kilometers 0 2.5 5 10 15 20 United States Section, International Boundary Water Commission ## SECTION 6 RESULTS This section presents the effects determination for T&E species for each alternative. For those species with no potential habitat in the RGCP (as determined from literature review and field survey results) the determination of "no-effect" was applied. For those species with potential habitat in the RGCP, O&M activity and environmental measures associated with each alternative were assessed to determine potential effects. #### 6.1 PRESENCE OR ABSENCE OF T&E SPECIES Habitat for listed aquatic species does not occur within the RGCP. The Chiricahua leopard frog inhabits rivers and other aquatic habitats at elevations of 3,281 to 8,890 feet. The Rio Grande drainage is occupied by these frogs only in Alamosa Creek in Socorro County, New Mexico, and Cuchillo Negro Creek in Sierra County, New Mexico. The Gila trout occurs in small, high mountain stream habitats, which do not occur in the RGCP (Table 6.1). Similarly, most terrestrial T&E species require upland habitats that do not occur in the RGCP. These species would not be expected to be present and are excluded as potentially occurring within the RGCP. Based on literature review, five species with potential habitats occur within the RGCP. These include the interior least tern, southwestern willow flycatcher, whooping crane, piping plover, and bald eagle (Table 6.1). However, results of the spring and fall/winter terrestrial field surveys found potential suitable habitat for only three species, the interior least tern, piping plover, and bald eagle. Table 6.2 presents the presence and absence analyses based on field surveys. Although suitable habitat for southwestern willow flycatcher was not found during field surveys, it has been documented adjacent to the USIBWC ROW in previous studies (Kay Casa Enterprises 2002; Ch2M Hill and Geomarine 2000). Suitable habitat for the whooping crane was not found. The findings are consistent with previous studies summarized in Section 3. Appendix H provides additional life history information for species with potential habitat in the RGCP. #### 6.2 EFFECTS DETERMINATION The potential effects of O&M activities and environmental measures on T&E species are presented in Table 6.3. Potential effects could be short-term and direct as a result of construction activities and/or long-term as a result of restoring and improving riparian habitats. Currently, suitable habitat for listed species is largely absent in the RGCP. However, environmental measures could potentially result in development of suitable habitat. Specifically, measures associated with the Integrated USIBWC Land Management Alternative and Targeted River Restoration Alternative could potentially result in future vegetation communities consistent with T&E requirements. Table 6.1 Presence/Absence of Suitable Habitat Based on Literature Review | | | Listing Status* | | | | | | |--------------------------------|-------------------------------------|--------------------|------------------|----------------------|-----------------|--|-----------------------------------| | Common Name | Scientific Name | Federal
Listing | El Paso
Co. ‡ | Doña
Ana
Co. † | Sierra
Co. † | Required Habitat | Presence/Absence
Determination | | Interior least tern | Sterna antillarum | Е | E | Е | | River sandbars and beaches. Requirements correspond with unconsolidated shore/sandbars found within RGCP. | Potential habitat present | | Northern aplomado falcon | Falco femoralis
septentrionalis | E | E | E E | | Brushy prairie and yucca flats. Habitat not present based on literature review and detailed vegetation community maps. | Habitat not present | | Southwestern willow flycatcher | Empidonax traillii extimus | E | E | E | E | Prefers brushy fields and thickets along streams. Has been documented in areas outside of and adjacent to the RGCP. Requirements correspond with Riparian Shrubland/Woodland and Palustrine Woodland found within RGCP | Potential habitat present | | Sneed pincushion cactus | Coryphantha sneedii var.
sneedii | E | E | E | | Limestone ledges in the Chihuahuan desert and grassland at 4,300-5,400 feet. Habitat not present based on literature review and detailed vegetation community maps. | Habitat not present | | Mexican spotted owl | Strix occidentalis lucida | Е | Т | S | S | Dense coniferous forest. Habitat not present based on literature review and detailed vegetation community maps. | Habitat not present | | Bald eagle | Haliaeetus leucocephalus | Т | | Т | Т | Prefers timbered areas along coasts, large lakes, and rivers. Requirements correspond with Riparian Shrubland/Woodland and Palustrine Woodland found within RGCP. Has been documented in northern reaches of the RGCP (southern Sierra County). Potential habitat in the form of snags, are most common in northern reaches of the RGCP. | Potential habitat present | | Black-footed ferret | Mustela nigripes | E | | S | S | Mixed shrub; associated w/ prairie dogs. Habitat not present based on literature review and detailed vegetation community maps. | Habitat not present | | Whooping crane | Grus americana | E | | E | E | Prefers marshes and prairie potholes in summer and winters in coastal marshes. Documented north of the RGCP at Bosque del Apache NWR (experimental population). | Potential habitat present | 6-3 Table 6.1 Presence/Absence of Suitable Habitat as a Result of Literature Search (...continued) | | | Listing Status* | | | | | | | | |---------------------------|---------------------------|--------------------|------------------------|--|--------------|--|---------------------------|------------------|-----------------------------------| | Common Name | Scientific Name | Federal
Listing | El Paso Doña Ana Co. † | | Listing Co t | | | Required Habitat | Presence/Absence
Determination | | Chiricahua leopard frog | Rana chiricahuensis | С | | | S | Rocky slopes of springs, streams and rivers. Invades stock tanks. Habitat not present based on literature review and detailed vegetation community maps. | Habitat not present | | | | American peregrine falcon | Falco peregrinus anatum | E | | | | Cliffs, high river banks, large trees, tall buildings. Habitat not present based on literature review and detailed vegetation community maps. | Habitat not present | | | | Arctic peregrine falcon | Falco peregrinus tundrius | E | | | | Cliffs, high river banks, large trees, tall buildings. Rests at Texas coast during migration. Habitat not present based on literature review and detailed vegetation community maps. | Habitat not present | | | | Piping plover | Charadrius melodus | T
migratory | | | | Beaches, sand dunes, sparsely vegetated areas along oceans, rivers and streams. | Potential habitat present | | | | Gila trout | Oncorhynchus gilae | E | | | Т | Small, high mountain streams. Habitat not presents based on literature review and detailed vegetation community maps. | Habitat not present | | | | Todsen's pennyroyal | Hedeoma todsenii | E | | | E | Pinion juniper woodland, sandy gypsum soil, north-
facing slopes. Habitat not presents based on literature
review and detailed vegetation community maps. | Habitat not present | | | T- threatened; E - endangered; S - sensitive; C - candidate; 6-4 ^{*} USFWS. 2004. U.S. Fish and Wildlife Southwest Region 2, New Mexico Ecological Services Field Office. ‡ Texas Parks and Wildlife. 2003. Annotated County List of Rare Species, El Paso County, Texas. † New Mexico Game and Fish. 2004. County-specific state listings for Sierra and Doña Ana Counties, New Mexico. Correspondence, January 13, 2004. Table 6.2 Presence or Absence Analyses for Species Based on Field Surveys | SPECIES WITH POTENTIAL HABITAT PRESENT IN RGCP | RESULTS OF FIELD SURVEY | PRESENCE/
ABSENCE
HABITAT
DETERMINATION | |--|--|--| | Interior least
tern | At least one interior least tern was observed during fall surveys in September 2000,
presumably in the process of migrating south. The interior least tern is the only listed species observed within the RGCP during field surveys. The tern was initially sighted in the Lower Mesilla Valley RMU, south of Mesilla Dam, in 2000. The solitary individual was observed in flight over the river and resting on unvegetated sand bars. Five additional sightings were made on the same date within 5 miles south of the first sighting, and may have been the same individual. Altered flow conditions in the river have eliminated any suitable nesting habitat in the RGCP; however, interior least terns may use the area for feeding or resting during migration. | Limited habitat
present | | Piping plover | Suitable habitat for migrating birds potentially exists on sandbars, however, this plover is known only as a rare spring (April) migrant, having been verified at Springer Lake (Colfax Co.) and reliably reported at Bosque del Apache National Wildlife Refuge in Socorro Canyon. No sightings have occurred in the RGCP. | Limited habitat present | | Southwestern
willow
flycatcher | Suitable habitat is nonexistent within the RGCP. The thickets of willow and/or salt cedar are not dense enough and do not meet the 10 m (30 feet) wide criteria (see appendix H for description of requirements). Vertical structure of thickets in un-mowed areas is not suitable and the current hydrologic regime does not provide for saturated soils. Potential habitat does occur in areas adjacent to the USIBWC ROW (Seldon Canyon, Leasburg State Park and Picacho wetlands restoration pilot project). | Habitat not present | | Bald eagle | Only marginal habitat (large trees) was found in the northern most portions of the RGCP near Percha Dam. Bald eagles have been sighted in previous studies in the northern portions of the RGCP. | Limited habitat present | | Whooping
crane | The whooping crane's preferred habitat of marshes and prairie potholes is rare to non-existent in the RGCP. There are no prairie potholes, and marsh vegetation is generally confined to small sand bar islands, arroyo mouths, and spillways. In addition, the migratory path of the whooping crane has been extensively documented, and the crane has never been observed to use the RGCP area. | Habitat not present | Table 6.3 Potential Effect of O&M Activities and Environmental Measures on T&E Species | O&M ACTIVITY /
ENVIRONMENTAL MEASURE* | ALTERNATIVE | POTENTIAL EFFECT TO LISTED SPECIES | |---|--------------------|---| | Current O&M activities | NA, FCI, IULM, TRR | Long-term sediment removal/ disposal operations, channel bank protection and road maintenance are conducted. Frequency of sediment removal and channel bank protection occurs infrequently (minimal since 1961). Road maintenance occurs on a less then annual basis. Vegetation management by mowing either within USIBWC maintained areas or within leased areas is conducted on an annual basis. Maintenance activities could potentially create short-term noise disturbance to interior least terms and bald eagles within RGCP. | | Levee rehabilitation | FCI, IULM, TRR | Activities could potentially create short-term noise disturbance to infrequent migrants, the interior least tern and bald eagle. | | Modify grazing practices | FCI, IULM, TRR | No likely benefit as a result of implementing this measure | | Modified grassland management in floodway | IULM, TRR | No likely benefit as a result of implementing this measure | | Plant woody native vegetation and/or enhance existing bosques | IULM, TRR | No likely benefit within 20-year implementation period. | | Bank shavedowns | IULM | Earthwork and related construction activities could potentially create short-term noise disturbance to interior least terns and bald eagles infrequently over- wintering within RGCP. Development of riparian woodlands in conjunction with potential moist soil conditions as a result of bank shavedowns could create conditions suitable for southwestern willow flycatcher nesting habitat. The lowering of banks would have a potential of creating interspersed wetlands and or moist soil conditions within the restoration areas. This combination of wetlands/wet conditions in conjunction with riparian development could result in long-term beneficial effects to southwestern willow flycatcher habitat. No likely benefit to bald eagles within 20-year implementation period would be expected. | | Open former meanders | TRR | Earthwork and related construction activities could potentially create short-term noise disturbance to interior least terns and bald eagles infrequently over- wintering within RGCP. Development of riparian woodlands in conjunction with potential moist soil conditions as a result of opening former meanders could create conditions suitable for southwestern willow flycatcher nesting habitat. The opening of meanders would have a potential of creating interspersed wetlands and or moist soil conditions within the restoration areas. This combination of wetlands/wet conditions in conjunction with riparian development could result in long-term beneficial effects to southwestern willow flycatcher habitat. No likely benefit to bald eagles within 20-year implementation period would be expected. | | Modify dredging at arroyos by creating embayments | TRR | No likely benefit as a result of implementing measure within 20-year implementation period. Dredging activities could potentially create short-term noise disturbance to interior least terms and bald eagles that infrequently over-winter within the RGCP. | | Seasonal peak flows | TRR | No likely benefit as a result of implementing measure within 20-year implementation period would be expected. | | Conservation easements | TRR | Management of conservation estimates could potentially benefit listed species. However, if suitable habitat currently exits in some conservation easements (<i>i.e.</i> those located in Seldon Canyon), implementation of measure (<i>i.e.</i> , salt cedar reduction) could adversely effect southwestern willow flycatcher habitat. Therefore, surveys would be conducted within conservation easements prior to environmental measure implementation. No likely benefit to bald eagles within 20-year implementation period would be expected. | ^{*} NA- No Action; FCI, Flood Control Improvement; IULM, Integrated USIBWC Land Management; TRR, Targeted River Restoration Table 6-4 presents the summary of effects to T&E species by alternative. Irrespective of alternative, short-term and direct impacts associated with alternatives are not likely to adversely affect T&E species because of the limited availability of T&E habitat with the RGCP. In the unlikely event that T&E species would be encountered in the RGCP (e.g. migrating), disturbance would be short-term and not likely to adversely affect individuals. In the case of voluntary conservation easements (Targeted River Restoration Alternative) located outside the RGCP, any adverse effects to potential T&E species would be entirely mitigable. Most foreseeable effects as a result of creating native vegetation communities would be positive. #### 6.2.1 No-Action Alternative Currently, suitable habitat for all but three listed species (piping plover, bald eagle, and interior least tern) is absent from the RGCP (Table 6.2). Although piping plover habitat is potentially present, the migrant status of the piping plover and the lack of sighting within the RGCP result in a "no-effect" determination. For the bald eagle and interior least tern, O&M practices associated with the no-action alternative result in a "may affect – is not likely to adversely affect" determination. **Table 6-4 Effects Determination by Alternative** | LISTED SPECIES | NO ACTION
ALTERNATIVE | FLOOD CONTROL
IMPROVEMENT
ALTERNATIVE | INTEGRATED USIBWC LAND MANAGEMENT ALTERNATIVE | TARGETED
RIVER
RESTORATION
ALTERNATIVE | |--------------------------------|--|--|--|---| | Interior least tern | May affect – is not
likely to adversely
affect | May affect – is not
likely to adversely
affect | May affect – is not likely to adversely affect | May affect – is not likely to adversely affect | | Northern aplomado falcon | No-effect | No-effect | No-effect | No-effect | | Southwestern willow flycatcher | No-effect | No-effect | May affect – is not likely to adversely affect | May affect – is not likely to adversely affect | | Sneed pincushion cactus | No-effect | No-effect | No-effect | No-effect | | Mexican spotted owl | No-effect | No-effect | No-effect | No-effect | | Bald eagle | May affect – is not
likely to adversely
affect | May affect – is not
likely to adversely
affect | May affect – is not
likely to adversely
affect | May affect – is not likely to adversely affect | | Black-footed ferret | No-effect | No-effect | No-effect | No-effect | | Whooping crane | No-effect | No-effect | No-effect | No-effect | | Chiricahua leopard
frog | No-effect | No-effect | No-effect | No-effect | | American peregrine falcon | No-effect | No-effect | No-effect | No-effect | | Arctic peregrine falcon | No-effect | No-effect | No-effect | No-effect | | Piping plover | No-effect | No-effect | No-effect | No-effect | | Gila trout | No-effect | No-effect | No-effect | No-effect | | Todsen's pennyroyal | No-effect | No-effect | No-effect | No-effect | #### **6.2.2 Flood Control Improvement Alternative** Suitable habitat for all but three listed species (piping plover, bald eagle, and interior least tern) would continue to be absent from the RGCP. Although piping plover habitat is potentially present, the migrant status of the piping plover and the lack of sighting within the RGCP result in a "no-effect" determination. For the bald eagle and interior least tern, O&M practices associated with the flood control improvement alternative result in a "may affect – is not likely to adversely affect" determination. Reference communities developed by this Alternative include improved uplands and improved riparian woodlands. There would be no long-term effects (beneficial or adverse) to threatened and endangered species as a result of developing these reference communities. #### 6.2.3 Integrated USIBWC Land Management Alternative Suitable habitat for four listed species (piping plover, bald eagle, interior least tern, and southwestern willow flycatcher) would be potentially present within the RGCP. Although piping plover habitat is potentially present, the migrant status of the piping plover and the lack of sighting within the RGCP result in a "no-effect" determination. O&M practices associated with the Integrated USIBWC Land Management alternative may result in a "may affect – is not likely to adversely affect" determination for the bald eagle and interior least tern. Development of native riparian woodlands could create conditions suitable for southwestern willow flycatcher nesting habitat. The lowering of banks would have a potential of creating interspersed wetlands and or moist soil conditions within the restoration areas. This combination of wetlands/wet conditions in conjunction with riparian development could result in long-term beneficial effects to southwestern willow flycatcher habitat. As a result a "may affect – is not likely to adversely affect" determination was made for the southwestern willow flycatcher under the Integrated USIBWC Land Management Alternative. #### 6.2.4 Targeted River Restoration Alternative Suitable habitat for four listed species (piping plover, bald eagle, interior least tern, and southwestern willow flycatcher) would be potentially present within the RGCP. Although piping plover habitat is potentially present, the migrant status of the piping plover and the lack of a sighting within the RGCP result in a "no-effect" determination. O&M practices associated with the Targeted River Restoration Alternative may result in a "may affect – is not likely to adversely affect" determination for the bald eagle and interior least tern. Development of riparian woodlands in conjunction with potential moist soil conditions as a result of opening meanders could create conditions suitable for southwestern willow flycatcher nesting habitat. The opening of meanders would have a potential of creating interspersed wetlands and or moist soil conditions within the restoration areas. This combination of wetlands/wet conditions in conjunction with riparian development could result in long-term beneficial effects to southwestern willow flycatcher habitat. In addition, implementation of the conservation easements could potentially benefit the southwestern willow flycatcher. However, if suitable habitat currently exits in some conservation easements, measure implementation (*i.e.*, salt cedar reduction) could adversely affect the species habitat. Although there is a potential likelihood of southwestern willow flycatcher habitat within conservation easements (primarily within Seldon Canyon), a determination of "may affect – is not likely to adversely affect" is made under the following mitigation conditions: - T&E surveys would be conducted within conservation easements as they become available in order to determine presence or absence of southwestern willow flycatcher habitat. Species-specific surveys would be conducted prior to any vegetation treatments (salt cedar control) if potential habitat were found in conservation easements. - Wherever possible, vegetation treatments (salt cedar control) would not be used in known habitats of listed species. - Where treatments would be necessary in proximity to known listed or sensitive species' habitats, the treatment would be selected to minimize the effect. - Treatments should occur outside the nesting season, which is generally May through July. If treatments must occur, surveys should be conducted and active nests marked and avoided. ## SECTION 7 REFERENCES - Baker, W.W. 1943, Final Report on the Construction of the Canalization Feature of the Rio Grande Canalization Project, January, 1943. - Bock, C. E. and J. H. Bock. 1990. Effects of Fire on Wildlife in Southwestern Lowland Habitats. Pp. 50-64 In: J. S. Krammes (tech. coord.), Effects of Fire Management in Southwestern Natural Resources. United States Department of Agriculture, Forest Service, General Technical Report RM-191. - Borell, A. E. 1971. Russian Olive for Wildlife and Other Conservation Uses. Leaflet 292. Washington, DC: U.S. Department of Agriculture. - Briggs, M. K. 1996. Riparian Ecosystem Recovery in Arid Lands. The University of Arizona Press, Tucson. - BLM 1993. Riparian Area Management: Process for Assessing Proper Functioning Condition. Technical Reference 1737-9, BLM Service Center, Denver, Colorado. - Burgess, T.L. 1995. Desert grassland, mixed shrub savanna, shrub steppe, or semidesert scrub? The dilemma of coexisting growth forms. in: M.P. McClaran and T. R. Van Devender (eds.). The Desert Grassland. University of Arizona Press, Tucson. - CH2M Hill and GeoMarine 2000. Biological Assessment, Prepared in Support of the El Paso-Las Cruces Regional Sustainable Water Project. May 2000. - City of Las Cruces 2003. A Rio Grande Renaissance Our Rivers History, Culture and Diversity City if Las Cruces Rio Grande Riparian Ecological Corridor Project: An EPA Sustainable Development Challenge Grant. Draft Report 4/18/03: - Cowardin, L.M., V. Carter, F. C. Golet, and E.T. LaRoe. 1979. Classification of Wetlands and Deepwater Habitats of the United States. FWS/OBS-79/31. December 1979. - Crawford, C.S. L.M. Ellis, M.C. Molles 1996. The Middle Rio Grande Bosque: An Endangered Ecosystem. *New Mexico Journal of Science*. Vol. 36:376-299. - Crawford, C.S., L.M. Ellis, D. Shaw and N.E. Umbreit 1999. Restoration and monitoring on the Middle Rio Grande Bosque: Current status of flood pulse related efforts. Pp. 158-163, USDA Forest Service Proceedings RMRS-P-7. - Dall, D., C. Elliott, and D. Peters 1997. *A System for Mapping Riparian Areas in The Western United States*. Colorado Division of Wildlife, 1997 http://ndis1.nrel.colostate.edu/riparian/riparian.htm - DeBano, L. F. and L. J. Schmidt 1989. Interrelationship between watershed condition and health of riparian areas in southwestern United States. Pp. 45-52 In: R. E. Gresswell, B. A. Barton, and J. L. Kershner (eds.) Practical Approaches to Riparian Resource Management. U.S. Bureau of Land Management, Billings, Montana. - Devitt, D. A., J. M. Piorkowski, S. D. Smith, J. R. Cleverly, and A. Sala 1997. Plant water relations of *Tamarix* ramosissima in response to the imposition and alleviation of soil moisture stress. *Journal of Arid Environments* 36: 527-540. - Dick-Peddie, W.M. 1993. The Flora of New Mexico. University of New Mexico Press, Albuquerque, NM, 1993. - DiTomaso, J. M. 1998. Impact, biology, and ecology of salt cedar (*Tamarix spp.*) in the southwestern United States. *Weed Technology* 12: 326-336. - Dressen, D.R., G.A. Fenchel and J.G. Fraser 1999. Establishment of Rio Grande cottonwood seedlings using micro-irrigation of xeric floodplain sites. *USDA Forest Service Proceedings*, RMRS-P-7, 1999. - Encon International, Inc. 2001. Final Environmental Assessment for "Replacement of the Old American Canal" located in El Paso, Texas. December, 2001. - Everitt B. L. 1998. *Chronology of the spread of tamarisk in the Central Rio Grande*. Wetlands 18: 658-668. - Federal Register 1994. Endangered and Threatened Wildlife and Plants; Animal Candidate Review for Listing as Endangered or Threatened Species; Proposed Rule. 59 (219) Federal Register 58982-59028. - Gladwin, D.N. and J.E. Roelle 1998. Survival of plains cottonwood (*Populus deltoides subsp. monilifera*) and salt cedar (*Tamarix ramosissima*) seedlings in response to flooding. Wetlands 18:669-674. - Kauffman, J. B. and W. C. Krueger 1984. Livestock impacts on riparian ecosystems and streamside management implications: a review. *Journal of Range Management* 37: 430-437. - Kay Casa Enterprises 2002. A Biological Evaluation of the City of Las Cruces, Doña Ana County, New Mexico's Proposed Rio Grande Corridor Pilot Project. - MacMahon, J. A. 1988. Warm Deserts. In: M.G. Barbour and W.D. Billings (eds.). North American Terrestrial Vegetation. Cambridge University Press, Cambridge. - McClaran, M. P. 1995. Desert Grasslands and Grasses. In: M.P. McClaran and T.R. Van Devender (eds.), The Desert Grassland. University of Arizona Press, Tucson. - Montgomery Watson 2000. Draft Conceptual Design Report, Hatch and Rincon Siphons Erosion Protection, April 2000. - Montgomery Watson 2001 Conceptual Design Report, Picacho Flume River Pier Study. - NMGF 2004. New Mexico Game and Fish. County-specific State Listings for Sierra and Doña Ana Counties, New Mexico. Correspondence, January 13, 2004. - Ohlmart, R.D. 1994. Biological Assessment of the U.S. International Boundary Water Commission's Proposed Spoil Removal in the Rio Grande and Selected Arroyos in the
Canalization Project Area. Center for Environmental Studies, Arizona State University. Prepared for the USIBWC, December 1994. - Olson, T.E. and F.L. Knopf 1986. Naturalization of Russian olive in the western United States. *Western Journal of Applied Forestry* 1: 65-69. - Parsons 2001a. Alternatives Formulation Report, Rio Grande Canalization Project. Parsons, March 2001. - Parsons 2001b. Technical Report, HEP and WHAP Surveys for Evaluation of Aquatic and Wildlife Habitat, Rio Grande Canalization Project, Parsons, February 2001. - Parsons 2001c. Threatened and Endangered Species Report, Rio Grande Canalization Project. Parsons, April 2001 - Parsons 2001d. Biological Assessment, USIBWC Projects: American Dam to Fort Quitman, Texas. Parsons, August 2001. - Parsons 2003. Reformulation of Alternatives Report, Rio Grande Canalization Project. Parsons. - Plant Conservation Alliance 1997. Russian olive (*Elaeagnus angustifolia* L.). Plant Conservation Alliance, Alien Plant Working Group. Also located at: http://www.nps.gov/plants/alien/fact/elan1.htm. - Ruxton, G.F. 1973. Adventures in Mexico and the Rocky Mountains. Glorietta, NM: Rio Grande Press. - Schillinger, W.F. and F.L. Young 1999. Soil Water Use and Growth of Russian Thistle After Wheat TEKTRAN, United Harvest. States Department of Agriculture Agricultural Research Service, Pullman, Washington. Also located http://www.nal.usda.gov/ttic/tektran/data/000010/06/0000100614.html - Schmidly, D. J. and R. B. Ditton 1978. Relating human activities and biological resources in riparian habitats of western Texas. Pp. 107-116 In: R.R. Johnson and J. F. McCormick (tech. coords.) - Scurlock, D. 1998. From the Rio to the Sierra: An Environmental History of the Middle Rio Grande Basin. General Technical Report RMRS-GTR-5. Fort Collins, Colorado. 440 pp. - Smith, S. D., D. A. Devitt, A. Sala, J. R. Cleverly, D. E. Busch. 1998. Water relations of riparian plants from warm desert regions. *Wetlands*. 18: 687-696. - Stotz, N.G. 2000. Historic Reconstruction of the Ecology of the Rio Grande/Río Bravo Channel and Floodplain in the Chihuahuan Desert. Report prepared for the Chihuahuan Desert Program, World Wildlife Fund. June 14, 2000. - Stromberg, J.C. and D.T. Patton 1991. Instream flow requirements for cottonwoods at Bishop Creek, Inyo County, California. *Rivers* 2:1-11. - Sublette J.E., M.D. Hatch, M. Sublette 1990. The Fishes of New Mexico. New Mexico Department of Game and Fish. University of New Mexico Press, Albuquerque, NM. 393 pp. - Sudbrock A.I, 1993. Fighting Back. Restoration & Management Notes. 11:1 - SWEC 2002. Salt Cedar Removal Plan, Picacho Wetlands Pilot Project, April 2002. - TPWD 1995. Wildlife Habitat Appraisal Procedure. Texas Parks and Wildlife Department. - TPWD 2003. Texas Parks and Wildlife Department. Annotated County Lists of Rare Species, El Paso County, Texas. - USDA 1971. Soil Survey of El Paso County, Texas. - USACE 1996. Rio Grande Canalization Improvement Project. Prepared for the U.S. Section, International Boundary and Water Commission, U.S. and Mexico. U.S. Army Corps of Engineers, Albuquerque District. - USACE 2003 U.S. Army Corps of Engineers' Middle Rio Grande Bosque Restoration Project, Middle Rio Grande Bosque Restoration Supplemental Planning Document - USBR 2000. Draft Environmental Impact Statement: Rio Grande and Low Conveyance Channel Modifications, Socorro and Sierra Counties, New Mexico. U.S. Bureau of Reclamation, Upper Colorado Region, Albuquerque Office. - USBR 2002. Rio Grande Project, New Mexico and Texas. U.S. Bureau of Reclamation, Upper Colorado Region, Albuquerque Office. http://dataweb.usbr.gov/html/riogrande.html - USEPA 1994. Background for NEPA Reviews: Grazing on Federal Lands, EPA-300-B94-004, February 1994. - USFWS 2001. Fish and Wildlife Coordination Act Report for the El Paso-Las Cruces Regional Sustainable Water Project. U.S. Fish and Wildlife Service, New Mexico Ecological Services Field Office, Albuquerque, New Mexico. - USFWS 2004. U.S. Fish and Wildlife Endangered Species Lists, Southwest Reion 2, New Mexico Ecological Services Field Office. http://ifw2es.fws.gov/EndangeredSpecies/ - USIBWC 1979. Environmental Assessment, Annual Operation and Maintenance of El Paso Projects, American Dam to Quitman Canyon, Texas. - USIBWC 1993a. Final Environmental Assessment and Finding of No Significant Impact, International Agreement for Permanent Solution of the Safety Problem at the International Bridge of the Americas at El Paso, Texas and Ciudad Juarez, Chihuahua. - USIBWC 1993b Final Environmental Assessment, Rio Grande American Canal Extension, El Paso, Texas. December 1993. - USIBWC 1994. Rio Grande Management Plan. United States Section, International Boundary and Water Commission, July 1994. - USIBWC 1995. Rio Grande Rectification Project, Mitigation Assessment. - USIBWC 2000. Index of Agricultural and Grazing Leases in the Canalization Project. United States Section, International Boundary and Water Commission, E.J. Smith letter to Parsons dated July 20, 2000. - USIBWC 2002. United States Section Directive, U.S. Section, International Boundary and Water Commission. March 13, 2002. - USIBWC and EPWU/PSB 2000. Final Environmental Impact Statement, El Paso-Las Cruces Regional Sustainable Water Project. United States Section, International Boundary and Water Commission and El Paso Water Utilities/Public Service Board, December 2000. - Vines, R. A. 1960. Trees, Shrubs, and Woody Vines of the Southwest. University of Texas Press, p.1104, Austin, TX - Vitousek, P. M. 1990. Biological invasions and ecosystem processes: towards an integration of population biology and ecosystems studies. *Oikos* 57: 7-13. - Watts, S.H. 1998 Survey of Riparian Habitats along the Rio Grande. University of Texas at El Paso Project Number: NR98-4 - Wozniak F. E. 1995 Human impacts on riparian ecosystems of the Middle Rio Grande Valley during historic times. Pp 33-43 in D. W. Shaw and D. M. Finch (technical coordinators), Desired Future Conditions for the Southwestern Riparian Ecosystems: Bringing Interests and Concerns Together. USDA Forest Service General Technical Report RM-GRT-22, Fort Collins, CO. # Appendix A Agency Correspondence ### United States Department of the Interior #### FISH AND WILDLIFE SERVICE Austin Ecological Services Office 10711 Burnet Road, Suite 200 Austin, Texas 78758 (512)490-0057 OCT 29 1999 2-15-98-I-0035 Sylvia A. Waggoner Environmental Management Division International and Boundary Water Commission The Commons, Building C, Suite 310 4171 N. Mesa Street El Paso, Texas 79902 Dear Mr. Waggoner, Attached is a list of threatened and endangered species and species of concern for El Paso County, responding to your request, dated September 16, 1999. This list is provided for your consideration in planning studies for the Rio Grande Canalization Project, pursuant with Section 7(a) of the Endangered Species Act of 1973, as amended. Please contact Nathan Allan at (512) 490-0057, extension 237 for any additional assistance you may need. Sincerely, David C. Frederick am seawell Supervisor Enclosure #### Federally Listed as Threatened and Endangered Species of Texas June 30, 1999 This list represents species that may be found in counties throughout the state. It is recommended that the field station responsible for a project area be contacted if additional information is needed (see enclosed map). #### DISCLAIMER This County by County list is based on information available to the U.S. Fish and Wildlife Service at the time of preparation, date on page 1. This list is subject to change, without notice, as new biological information is gathered and should not be used as the sole source for identifying species that may be impacted by a project. Edwards Aquifer species: (Edwards Aquifer County) refers to those six counties within the Edwards Aquifer region. The Edwards Aquifer underlies portions of Kinney, Uvalde, Medina, Bexar, Hays, and Comal Counties (Texas). The Service has expressed concern that the combined current level of water withdrawal for all consumers from the Edwards Aquifer adversely affects aquifer-dependent species located at Comal and San Marcos springs during low flows. Deterioration of water quality and/or water withdrawal from the Edwards Aquifer may adversely affect eight federally-listed species. | Comal Springs riffle beetle | (E) | Heterelmis comalensis | |------------------------------|-----------|----------------------------------| | Comal Springs dryopid beetle | (E) | Stygoparnus comalensis | | Fountain darter | (E w/CH) | Etheostoma fonticola | | Peck's cave amphipod | (E) | Stygobromus (=Stygonectes) pecki | | San Marcos gambusia | (E w/CH) | Gambusia georgei | | Texas wild-rice | (E w/CH) | Zizania texana | | Texas blind salamander | (E) | Typhlomolge rathbuni | | San Marcos salamander | (T □w/CH) | Eurycea nana | | | | | ^{*} The Barton Springs salamander is found in Travis County but may be affected by activities within the Barton Springs Segment of the Edwards Aquifer, which includes portions of Northern Hays County. Migratory Species Common to many or all Counties: Species listed specifically in a county have confirmed sightings. If a species is not listed they may occur as migrants in those counties. | American peregrine falcon | (E‡) | Falco peregrinus anatum | |--------------------------------|----------|---| | Least tern | (E ~) | Sterna antillarum | | Whooping crane | (E w/CH) | Grus americana | | Arctic peregrine falcon | (TSA) | Falco peregrinus tundrius | | Bald eagle | (T) | Haliaeetus leucocephalus | | Piping plover | (T) | Charadrius melodus | | Loggerhead shrike | (SOC) | Lanius ludovicianus | | White-faced ibis | (SOC) | Plegadis chihi | | El Paso County | | | | American peregrine falcon | (E‡) | Falco peregrinus anatum | | Least tern | (E ~) | Sterna antillarum | |
Northern aplomado falcon | (E) | Falco femoralis septentrionalis | | Southwestern willow flycatcher | (E‡) | Empidonax traillii extimus | | Sneed pincushion cactus | (E) | Coryphantha sneedii (=Escobaria=Mammillaria) var. sneedii | | Mexican spotted owl | (T‡) | Strix occidentalis lucida | | Texas false saltgrass | (SOC) | Allolepsis texana | | Ferruginous hawk | (SOC) | Buteo regalis | | | | | ### United States Department of the Interior #### FISH AND WILDLIFE SERVICE New Mexico Ecological Services Field Office 2105 Osuna NE Albuquerque, New Mexico 87113 Phone: (505) 346-2525 Fax: (505) 346-2542 October 15, 1999 Cons. # 2-22-00-I-025 Sylvia A. Waggoner, Division Engineer Attn: Doug Echlin, Environmental Protection Specialist International Boundary and Water Commission The Commons, Building C, Suite 310 4171 N. Mesa Street El Paso, Texas 79902 Dear Ms. Waggoner: This responds to your letter dated September 16, 1999, requesting a list of species federally listed or proposed to be listed, that may be affected by management of the Rio Grande Canalization Project. The proposed project is located along the Rio Grande downstream of Caballo Dam, New Mexico, to American Diversion Dam, El Paso, Texas. We have used the information in your letter to narrow the list of species potentially occurring in the project area in Sierra and Doña Ana counties, New Mexico (enclosure). We recommend you contact the Fish and Wildlife Service in Austin, Texas for species in Texas. Field Supervisor U.S. Fish and Wildlife Service Ecological Services Austin Field Office 10711 Burnet Road, Suite 200 Austin, Texas 78758 If appropriate, authorization from the U. S. Fish and Wildlife Service (Service) for the "incidental take" of endangered or threatened species should be obtained prior to initiating the proposed project in order to avoid potential violations of the Endangered Species Act of 1973, as amended (Act). It is the responsibility of the Federal action agency and/or project proponent to determine whether the proposed action "may affect" or result in take of any listed or proposed species. We recommend that an adequate species-specific survey be conducted during the appropriate flowering/breeding season and within suitable habitat to address project-related impacts on these species. Although candidates are not protected under the Act, the Service is required to monitor their status. If any candidates or species of special concern decline precipitously, they could be listed as endangered or threatened species. Therefore, actions which may #### CANALIZATION PROJECT LIST ENDANGERED, THREATENED, AND CANDIDATE SPECIES AND SPECIES OF CONCERN Big free-tailed bat, Nyctinomops macrotis (= Tadarida m., T. molossa), SC Desert pocket gopher, Geomys bursarius arenarius, SC Fringed myotis, Myotis thysanodes, SC Greater western mastiff bat, Eumops perotis californicus, SC Long-legged myotis, Myotis volans, SC Long-eared myotis, Myotis evotis, SC Occult little brown bat, Myotis lucifugus occultus, SC Pale Townsend's (= western) big-eared bat, Plecotus townsendii pallescens, SC Small-footed myotis, Myotis ciliolabrum, SC Spotted bat, Euderma maculatum, SC Yuma myotis, Myotis yumanensis, SC American peregrine falcon, Falco peregrinus anatum, SC Bald eagle, Haliaeetus leucocephalus, T Black tern, Chlidonias niger, SC Interior least tern, Sterna antillarum, E Loggerhead shrike, Lanius Iudovicianus, SC Southwestern willow flycatcher, Empidonax traillii extimus, E Western burrowing owl, Athene cunicularia hypugaea, SC White-faced ibis, Plegadis chihi, SC Whooping crane, Grus americana, XN Yellow-billed cuckoo, Coccyzus americanus, SC Desert viceroy butterfly, Limenitis archippus obsoleta, SC Texas horned lizard, Phrynosoma cornutum, SC Arizona southwestern toad, Bufo microscaphus microscaphus, SC Anthony blister beetle, Lytta mirifica, SC Desert night-blooming cereus, Cereus greggii var. greggii, SC Sand prickly pear, Opuntia arenaria, SC Sandhill goosefoot, Chenopodium cycloides, SC Pinos Altos fameflower, Talinum humile, SC #### Index E = Endangered T = Threatened SC = Species of Concern (taxa for which further biological research and field study are needed to resolve their conservation status) XN = Nonessential experimental GOVERNOR Gary E. Johnson DIRECTOR AND SECRETARY TO THE COMMISSION Gerald A. Maracchini #### STATE OF NEW MEXICO #### DEPARTMENT OF GAME & FISH Villagra Building P.O. Box 25112 Santa Fe, NM 87504 Visit our Web Site home page at http://www.gmfsh.state.nm.us For basic information or to order free publications: 1-800-862-9310 #### STATE GAME COMMISSION William H. Brininstool, Chairman Jal, NM > Bud Hettinga Las Cruces, NM Las Ciuces, IVIN Steven C. Emer Albuquerque, NI Steve Padilla Albuquerque, NM Stephen E. Doerr Portales, NM Gail J. Cramer George A. Ortega Santa Fe, NM October 1, 1999 Ms. Sylvia A. Waggoner The Commons, Building C. Suite 310 4171 N. Mesa Street El Paso, TX 79902 Re: RIO GRANDE CANALIZATION PROJECT NMGF No.6857 Dear Ms. Waggoner: In response to your letter dated September 16, 1999 regarding the above referenced project, enclosed is a list of species of concern which occur in Sierra County through Dona Ana County. Other sources of information are listed below. - http://www.fw.vt.edu/fishex/states/nm.htm for species accounts and to download New Mexico Species of Concern (wildlife species by county) - 2. http://www.nmnhp.unm.edu for custom, site-specific searches on plants and wildlife - 3. http://www.nmnhp.unm.edu/bisonm/BISONM.CFM for simple searches by listing category - 4. New Mexico State Forestry Division (505-827-5830) for state-listed plants - 5. U.S. Fish and Wildlife Service (505-346-2525) for federally listed wildlife species Thank you for the opportunity to review and comment on your project. If you have any questions, please contact Amy Fisher of my staff at 505-827-9913 or afisher@state.nm.us Sincerely, Tool w. Stevenson Tod W. Stevenson, Chief Conservation Services Division TWS/AF/rc xc: Field Supervisor, New Mexico Ecological Services, USFWS Steve Henry (SW Area Operations Chief, NMGF) Amy Fisher (Assistant Chief Conservation Services Division, NMGF) ## New Mexican Wildlife of Concern - Dona Ana County Page 2 of 2 | | | | 0411 | J | raye | 2 01 2 | | |---------------------------------|--|-----------|-------|-----|-------|--------|------| | mmon Name | SCIENTIFIC NAME | FWS | NM | FS. | BLM | NH | FWS. | | | | ESA' | WCA | R3 | NM | Sen | SOC | | stern Small-footed Myotis Bat | Myotis ciliolabrum melanorhinus | | 165 | | , | | | | ma Myotis Bat | Myotis yumanensis yumanensis | | | | | 5 | S | | cult Little Brown Myotis Bat | Myotis lucifugus occultus | Unic on d | olf ? | | S | S | S | | ng-legged Myotis Bat | Myotis volans interior | MO. OF | 10.0 | 2 | S | S | S | | inged Myotis Bat | Myotis thysanodes thysanodes | www. | | | S | S | S | | stern Red Bat | Lasiurus blossevillii | sign to | 10 | - | S | S | S | | stern Red Bat | Lasiurus borealis | 1000 | | 5 | | S | | | otted Bat | Euderma maculatum | THOOK | - | 5 | | S | | | le Townsend's Big-eared Bat | Plecotus townsendii pallescens | etciny | | S | S | | S | | 7 Free-tailed Bat | Nyctinomops macrotis | | | 5 | S | S | S | | gan Mountains Colorado Chipmunk | Tamias quadrivittatus australis | arisos) | | | S | S | S | | sert Pocket Gopher | Geomys arenarius arenarius | | | | S | | S | | ck Pocket Mouse | Chaetodipus intermedius rupestris | | | - | S | | S | | cos River Muskrat | Ondatra zibethicus ripensis | | 18.77 | - | | S | - | | 1 Fox | Vulpes vulpes | | | | S | S | S | | ngtail | Bassariscus astutus | | | | | S | - | | stern Spotted Skunk | | | | S | | S | | | | Spilogale gracilis | | | - | | S | | | mon Hog-nosed Skunk | Conepatus mesoleucus | | | - | | S | - | | i huahuan Pronghorn | Antilocapra americana mexicana | | | S | | | - | | sert Bighorn Sheep | Ovis canadensis mexicana (endangered pops) | | E | S | | | | | | | | | | W. X. | | | | na Ana Talussnail | Sonorella todseni | | T | - | s | | s | | chony Blister Beetle | Lytta mirifica | | | | S | S | S | | solete Viceroy Butterfly | Basilarchia archippus obsoleta | 1000 | | s | | | | | | | | | | | | | | rican Eel | Anguilla rostrata (extirpated from NM) | |-------------------------------|---| | ican Tetra | Astyanax mexicanus | | Grande Chub | Gila pandora | | Grande Silvery Minnow | Hybognathus amarus | | Grande Shiner | Notropis jemezanus | | Grande Bluntnose Shiner | Notropis simus simus (extinct, proposed for delisting under NM WCA) | | y Redhorse | Moxostoma congestum | | thead Catfish | Pylodictis olivaris | | e Sucker | Cycleptus elongatus | | zona Black-tailed Prairie Dog | Cynomys ludovicianus arizonensis | | ican Gray Wolf | Canis lupus baileyi (extirpated from NM) | | ft Fox | Vulpes velox velox | | zzly Bear | Ursus arctos (extirpated from NH) | | uar | Panthera onca arizonensis | | | | | 11 | Pecosorbis kansasensis | | te Vertigo Snail | Vertigo ovata | | New Mexican Wi | Idlife of Concern - Sierra | Co | unty | , P | age 1 | of 2 | 19 | | |-----------------------------
--|------|--------|-----|----------|--------------|--------|--| | non Name | SCIENTIFIC NAME. | FWS. | . NH | FS | BLM. | NM | FWS. | | | | | | WCA | R3 | NM . | Sen | SOC. | | | | | | | | | Dell | 500 | | | Grande Cutthroat Trout | Oncorhynchus clarki virginalis | | | S | | s | -00 | | | a Trout | Oncorhynchus gilae | E | T | s | | | | | | gfin Dace | Agosia chrysogaster (native to Gila basin only in NM |) - | 10% | | s | Real Control | 5 | | | Grande Chub | Gila pandora | | 108. | | | 5 | | | | Grande Sucker | Catostomus plebeius | 1. | dil. | s | | | 1.8 | | | te Sands Pupfish | Cyprinodon tularosa | | Т | | | | | | | | The Latitude of Control of | | oelle. | | | Library. | 3 | | | zona Toad | Bufo microscaphus microscaphus | | | s | s | 5 | 5 | | | ricahua Leopard Frog | Rana chiricahuensis | C | 8 T. | S | | | | | | thern Leopard Frog | Rana pipiens | | with . | S | | | 15732 | | | | The second of th | | | 3 | | | | | | Bend Slider | Trachemys gaigeae | | .000 | | | | d2 16 | | | as Horned Lizard | Phrynosoma cornutum | 1 | 1300 | | | 3 | Tyles. | | | ert Kingsnake | Lampropeltis getula splendida | | | 5 | 2 | | 5 | | | as Longnose Snake | Rhinocheilus lecontei | | | 5 | | | | | | ert Massasauga | Sistrurus catenatus edwardsii | | | 5 | • | 19.000 | 1 | | | er e nassasauga | Sistinius Catellatus etwalius II | | 400 | S | | | | | | wn Pelican | Pelecanus occidentalis carolinensis | - | - | - 3 | | | | | | tropic Cormorant | Phalacrocorax brasilianus | E | | 5 | P | | | | | at Egret | Ardea alba egretta | | 47 1 | 5 - | The same | | | | | wy Egret | Egretta thula brewsteri | | 14. | 5 | SH. | | • | | | te-faced Ibis | | | 3 | S | 7.75 | | | | | | Plegadis chihi Ictinia mississippiensis | | - FE | S | S | V minos | S | | | sissippi Kite | | - | - | S | | | | | | d Eagle
thern Goshawk | Haliaeetus leucocephalus | 1 | 1 | S | | | • | | | | Accipiter gentilis | | | S | S | S | S | | | thern Gray Hawk | Asturina nitida maximus | - | | S | S | | S | | | mon Black-hawk | Buteogallus anthracinus anthracinus | | Т | S | | | | | | inson's Hawk | Buteo swainsoni | - | | S | | | | | | ruginous Hawk | Buteo regalis | | | S | S | | S | | | omado Falcon | Falco femoralis septentrionalis | E | E | S | | | | | | rican Peregrine Falcon | Falco peregrinus anatum | E | . T | S | | | | | | tern Snowy Plover | Charadrius alexandrinus nivosus | | | S | | | | | | ntain Plover | Charadrius montanus | C | | S | | S | | | | ck Tern | Chlidonias niger surinamensis | - | | - 5 | S | | S | | | mon Ground-dove | Columbina passerina pallescens | 400 | E | S | | | | | | Ow1 | Micrathene whitneyi whitneyi | - | · | S | | | | | | rowing Owl | Athene cunicularia hypugaea | | -11 | - | s | | S | | | ican Spotted Owl | Strix occidentalis lucida | T | 411 | s | | S | | | | ifer Hummingbird | Calothorax lucifer | | T | S | | | | | | ted Kingfisher | Ceryle alcyon | | | s | | | | | | thwestern Willow Flycatcher | Empidonax traillii extimus | Ε | E | S | | | | | | gerhead Shrike | Lanius ludovicianus | | | | s | - | s | | | l's Vireo | Vireo bellii | | Т | s | | | | | | y Vireo | Vireo vicinior | | Т | S | | | | | | ague's Pipit | Anthus spragueii | | | s | | | | | | rd's Sparrow | Ammodramus bairdii | | Т | s | s | | s | | | 1 1 5 | | | | | - | | - | | Passerina versicolor ried Bunting October 14, 1999 Douglas Echlin **Environmental Protection Specialist** International Boundary and Water Commission 4171 North Mesa, Suite C-130 El Paso, Texas 79902-1441 COMMISSIONERS LEE M. BASS CHAIRMAN, FT. WORTH Dear Mr. Echlin: RICHARD (DICK) HEATH ERNEST ANGELO, JR. This letter is in response to your request for information on rare species within or JOHN AVIA. JR. near the Canalization Project in El Paso County, Texas. To that end, please find FT. WORTH enclosed printouts of special species from the general project area and a list of rare CAROL E. DINKINS Species for El Paso County for your reference. Following is information about these ALVIN L. HENRY and other rare species potentially occurring in the project vicinity. KATHARINE ARMSTRONG IDSAU MARK E. WATSON, JR. SAN ANTONIO PERRY R. BASS DALLAS Federal and State Endangered- NOLAN RYAN Empidonax traillii extimus (Southwestern Willow Flycatcher) – groves of mesquite, willow, and cottonwood along desert streams; has declined due to destruction of riparian woodlands CHAIRMAN-EMERITUS Species of Concern— ANDREW SANSOM EXECUTIVE DIRECTOR Ondatra zibethicus ripensis (Pecos River Muskrat) - in El Paso area it has been recorded from irrigation ditches along the Rio Grande Allolepis texana (Texas false saltgrass) - in El Paso area it has been recorded along the Rio Grande in alkaline soil Cereus greggii var. greggii (desert night-blooming cereus) shrublands in lower elevation desert flats and washes; flowering concentrated during a few nights in late May to late June conserve the natural and cultural resources enjoyment of present To manage and Opuntia arenaria (sand prickly-pear) - deep loose sands in sparsely vegetated dune or sandhill areas; flowering May-June of Texas for the use and The information included is based on the best data available to the state regarding and future generations. rare species. However, these data do not provide a definite statement as to the presence or absence of rare species within your project area, nor can these data substitute for an on-site evaluation by qualified biologists. This information is intended to assist you in avoiding harm to species that may occur on your site. Please do not include species occurrence printouts in your draft or final documents. Because some species are especially sensitive to collection or harassment, these records are for reference only. > This letter does not constitute a review of fish and wildlife impacts that might result from the activity for which this information is provided. Should you need such a review, contact Kathy Boydston of the Wildlife Habitat Assessment Program, Wildlife Division (512/389-4581). January 26, 2004 COMMISSIONERS ERNEST ANGELO, JR. VICE-CHAIRMAN, MIDLAND JOSEPH B.C. FITZSIMONS SAN ANTONIO > ALVIN L. HENRY HOUSTON NED S. HOLMES PETER M. HOLT PHILIP MONTGOMERY DALLAS DONATO D. RAMOS LAREDO KELLY W. RISING, M.D. MARK E. WATSON, JR. LEE M. BASS CHAIRMAN-EMERITUS FORT WORTH ROBERT L. COOK EXECUTIVE DIRECTOR Take a kid hunting or fishing • • • Visit a state park or historic site Douglas Echlin, Acting Chief Environmental Management Division International Boundary and Water Commission The Commons, Building C, Suite 310 4171 N. Mesa Street El Paso, TX 79902 Re: Rio Grande Canalization Project, Endangered Species List Request, El Paso County Dear Mr. Echlin: Texas Parks and Wildlife Department received your letter regarding the proposed Rio Grande Canalization project in El Paso County and preparation of a biological assessment of the project location. The letter requested a current list of threatened and endangered species for El Paso County that could be affected by the project. Please find the list of special species that occur in El Paso County. Although this list should prove useful to you as background material, it is not intended as a substitute for comprehensive on-site evaluations by competent biologists. Determination of the actual presence of a species in a given area depends on a number of variables such as daily and seasonal activity cycles, environmental activity cues, preferred habitat, transiency and population density (both wildlife and human). Absence of a species can be demonstrated only with great difficulty and then only with repeated negative observations, taking into account all of the variable factors contributing to the lack of observability. If rare plant or animal species are found within or near the project area, precautions should be taken to avoid adverse impacts to them. If it is determined adverse impacts could occur with completion of your project, then mitigation in the form of
planning to reduce adverse impacts and/or compensation for damages should occur. More site-specific information from a search of the Texas Biological and Conservation Data system and review of potential project impacts to endangered and threatened species can be obtained from Celeste Brancel at (512) 912-7021. If you have any questions, please feel free to contact me at (512) 389-4638. Douglas Echlin Page Two January 26, 2004 Sincerely, Kathy Boydston Wildlife Habitat Assessment Program Wildlife Division KB:dg.10228 Attachment Last Revision: 6 Nov 2003 Page 1 of 4 # EL PASO COUNTY | | Federal
Status | State
Status | |---|-------------------|-----------------| | *** AMPHIBIANS *** | Otatus | Otatus | | Northern Leopard Frog (Rana pipiens) – streams, ponds, lakes, wet prairies, and other bodies of water; will range into grassy, herbaceous areas some distance from water; eggs laid March-May and tadpoles transform late June-August; may have disappeared from El Paso County due to habitat alteration | | | | *** BIRDS *** | | | | American Peregrine Falcon (Falco peregrinus anatum) - potential migrant, but also nests in west Texas on high cliff ledges; eats mostly birds, but will prey on insects and small mammals | DL | E | | Arctic Peregrine Falcon (Falco peregrinus tundrius) - potential migrant | DL | Т | | Baird's Sparrow (Ammodramus bairdii) - shortgrass prairie with scattered low bushes and matted vegetation | | | | Common Black Hawk (Buteogallus anthracinus) - cottonwood-lined rivers and streams; willow tree groves on the lower Rio Grande floodplain; formerly bred in south Texas | | T | | Mexican Spotted Owl (Strix occidentalis lucida) - remote, shaded canyons of | LT | T | | coniferous mountain woodlands (pine and fir); nocturnal predator of mostly small rodents and insects; day roosts in densely vegetated trees, rocky areas, or caves | 1.1 | 1 | | Montezuma Quail (Cyrtonyx montezumae) - open pine-oak or juniper-oak with ground cover of bunch grass on flats and slopes of semi-desert mountains and hills; travels in pairs or small groups; eats succulents, acorns, nuts, and weed seeds, as well as various invertebrates | | | | Mountain Plover (Charadrius montanus) - breeding: nests on high plains or shortgrass prairie, on ground in shallow depression; nonbreeding: shortgrass plains and bare, | | | | dirt (plowed) fields; primarily insectivorous | | | | Northern Aplomado Falcon (Falco femoralis septentrionalis) - open country, | LE | E | | especially savanna and open woodland, and sometimes in very barren areas; grassy plains and valleys with scattered mesquite, yucca, and cactus; nests in old stick | | | | nests of other bird species Prairie Falcon (Falco mario anus) | | | | Prairie Falcon (Falco mexicanus) - open, mountainous areas, plains and prairie; nests on cliffs | | | | Southwestern Willow Flycatcher (Empidonax traillii extimus) - thickets of willow, | LE | E | | cottonwood, mesquite, and other species along desert streams | | _ | | Western Burrowing Owl (Athene cunicularia hypugaea) - open grasslands, especially | | | | prairie, plains, and savanna, sometimes in open areas such as vacant lots near | | | | human habitation or airports; nests and roosts in abandoned burrows and man- | | | | made structures, such as culverts | 04 | | | Yellow-billed Cuckoo (Coccyzus americanus) - status applies only west beyond the Pecos River Drainage; breeds in riparian habitat and associated drainages; springs, developed wells, and earthen ponds supporting mesic vegetation; deciduous | C1 | | | woodlands with cottonwoods and willows; dense understory foliage is important for nest site selection; nests in willow, mesquite, cottonwood, and hackberry; forages in similar riparian woodlands; breeding season mid-May-late Sept | | | | - , , , , , , , , , , , , , , , , , , , | | | Texas Parks & Wildlife Annotated County Lists of Rare Species EL PASO COUNTY, cont'd Last Revision: 6 Nov 2003 Page 2 of 4 | | Federal
Status | State
Status | |---|-------------------|-----------------| | Zone-tailed Hawk (Buteo albonotatus) - arid open country, including open deciduous or pine-oak woodland, mesa or mountain county, often near watercourses, and wooded canyons and tree-lined rivers along middle-slopes of desert mountains; nests in various habitats and sites, ranging from small trees in lower desert, giant cottonwoods in riparian areas, to mature conifers in high mountain regions | | T | | Physical St. (N. 1997) | | | | Bluntnose Shiner (Notropis simus) (extirpated) - main river channels, often below obstructions over substrate of sand, gravel, and silt; damming and irrigation practices presumed major factors contributing to decline | | Т | | *** MAMMALS *** | | | | Big Free-tailed Bat (Nyctinomops macrotis) – habitat data sparse but records indicate that species prefers to roost in crevices and cracks in high canyon walls, but will use buildings, as well; reproduction data sparse, but gives birth to single offspring late June-early July; females gather in nursery colonies; winter habits undetermined, but may hibernate in the Trans-Pecos; opportunistic insectivore | | | | Black-footed Ferret (Mustela nigripes) (extirpated) - potential inhabitant of any prairie dog towns in the general area | LE | E | | Black-tailed Prairie Dog (Cynomys ludovicianus) - dry, flat, short grasslands with low, relatively sparse vegetation, including areas overgrazed by cattle; live in large family groups | C1 | | | Black Bear (Ursus americanus) - within historical range of Louisiana Black Bear in eastern Texas, Black Bear is federally listed threatened and inhabits bottomland hardwoods and large tracts of undeveloped forested areas; in remainder of Texas, Black Bear is not federally listed and inhabits desert lowlands and high elevation forests and woodlands; dens in tree hollows, rock piles, cliff overhangs, caves, or under brush piles | T/SA;
NL | Т | | Cave Myotis Bat (Myotis welifer) - roosts colonially in caves, rock crevices, old buildings, carports, under bridges, and even in abandoned Cliff Swallow (Petrobelidon pyrhonota) nests; roosts in clusters of up to thousands of individuals; hibernates in limestone caves of Edwards Plateau and gypsum caves of Panhandle during winter; opportunistic insectivore Davis Mountains Cottontail (Sylvilagus floridanus robustus) - brushy pastures, brushy edges of cultivated fields, and well-drained streamsides; active mostly at twilight and at night, where they may forage in a variety of habitats, including open pastures, meadows, or even lawns; rest during daytime in thickets or in underground burrows and small culverts; feed on grasses, forbs, twigs and bark; not sociable and seldom seen feeding together Desert Pocket Gopher (Geomys arenarius) - in Texas, restricted to the Trans-Pecos; | | | | cottonwood-willow association along the Rio Grande in El Paso and Hudspeth counties; live underground, but build large and conspicuous mounds; life history not well documented, but presumed to eat mostly vegetation, be active year round, and bear more than one litter per year Fringed Myotis Bat (Myotis thysanodes) - habitat variable, ranging from mountainous pine, oak, and pinyon-juniper to desert-scrub, but prefers grasslands at intermediate elevations; highly migratory species that arrives in Trans-Pecos by May to form nursery colonies; single offspring born June-July; roosts colonially in caves, mine tunnels, rock crevices, and old buildings | | | Texas Parks & Wildlife Annotated County Lists of Rare Species EL PASO COUNTY, cont'd Last Revision: 6 Nov 2003 Page 3 of 4 > Federal State Status Status LE E Gray Wolf (Canis lupus) (extirpated) - formerly known throughout the western twothirds of the state in forests, brushlands, or grasslands Pale Townsend's Big-eared Bat (Corynorhinus townsendii pallescens) - roosts in caves, abandoned mine tunnels, and occasionally old buildings; hibernates in groups during winter; in summer months, males and females separate into solitary roosts and maternity colonies, respectively; single offspring born May-June; opportunistic insectivore Pecos River Muskrat (Ondatra zibethicus ripensis) – creeks, rivers, lakes, drainage ditches, and canals; prefer shallow, fresh water with clumps of marshy vegetation, such as cattails, bulrushes, and sedges; live in dome-shaped lodges constructed of vegetation; diet is mainly vegetation; breed year round Yuma Myotis Bat (Myotis yumanensis) - desert regions; most commonly found in lowland habitats near open water, where forages; roosts in caves, abandoned mine tunnels, and buildings; single offspring born May-early July ### ***MOLLUSKS*** Franklin Mountain Talus Snail (Sonorella metcalfi) – terrestrial; bare rock, talus, scree; inhabits igneous talus most commonly of rhyolitic origin
Franklin Mountain Wood Snail (Ashmunella pasonis) - terrestrial; bare rock, talus, scree; talus slopes, usually of limestone, but also of rhyolite, sandstone, and siltstone, in arid mountain ranges ### *** REPTILES *** Big Bend Slider (*Trachemys gaigeae*) – almost exclusively aquatic, sliders (*Trachemys* spp.) prefer quiet bodies of fresh water with muddy bottoms and abundant aquatic vegetation, which is their main food source; will bask on logs, rocks or banks of water bodies; breeding March-July; this species found in Big Bend region of Texas and northeastern Mexico Chihuahuan Mud Turtle (Kinosternon hirtipes murrayi) - semi-aquatic, prefers bodies of fresh water with abundant aquatic vegetation; eats invertebrates; breeds March-July Mountain Short-horned Lizard (*Phrynosoma hernandesi*) - diurnal, usually in open, shrubby, or openly wooded areas with sparse vegetation at ground level; soil may vary from rocky to sandy; burrows into soil or occupies rodent burrow when inactive; eats ants, spiders, snails, sowbugs, and other invertebrates; inactive during cold weather; breeds March-September New Mexico Garter Snake (*Thamnophis sirtalis dors alis*) - nearly any type of wet or moist habitat; irrigation ditches, and riparian-corridor farmlands, less often in running water; home range about 2 acres; active year round in warm weather, both diurnal and nocturnal, more nocturnal during hot weather; bears litter July-August Texas Lyre Snake (*Trimorphodon biscutatus*) – mostly crevice-dwelling in predominantly limestone-surfaced desert northwest of the Rio Grande from Big Bend to the Franklin Mountains, especially in areas with jumbled boulders and rock faults/fissures; secretive; egg-bearing; eats mostly lizards Trans-Pecos Black-headed Snake (*Tantilla cucullata*) – small size with a uniform body color and a small, dark head; secretive; fossorial; mostly nocturnal; mesquite-creosote and pinon-juniper-oak; eggs laid June-August; eat insects, spiders, and other invertebrates T Τ Т Texas Parks & Wildlife Annotated County Lists of Rare Species EL PASO COUNTY, cont'd Last Revision: 6 Nov 2003 Page 4 of 4 > Federal State Status Status ### *** VASCULAR PLANTS *** Alamo beardtongue (*Penstemon alamosensis*) – semi-desert grassland on rocky soils, usually on sheltered, often north-facing, slopes and in mesic canyon bottoms; occasionally in rock crevices or among unbrowsed shrubs; flowering late April-May Comal snakewood (Colubrina stricta) - only known Texas population lies at the base of an igneous rock outcrop in the Chihuahuan Desert east of El Paso; flowering late spring or early summer Dense cory cactus (Escobaria das yacantha var. das yacantha) – grasslands and open oak woodlands over igneous soils and perhaps limestone at moderate elevations (2500-6000 feet) in mountains of the Chihuahuan Desert; flowering April-July; fruiting June-October Desert night-blooming cereus (Peniocereus greggii var. greggii) - shrublands in lower elevation desert flats and washes; flowering concentrated during a few nights in less Marshau I. in late May-late June Hueco rock-daisy (*Perityle huecoensis*) – dry limestone rock outcrops only known location is in the Hueco Mountains in El Paso County Pima pineapple cactus (*Coryphantha scheeri* var. *robustispina*) – creosote bush bajadas; alluvial valleys, mesas, and hillsides of desert, grassland, or woodland, 2300-5000 feet. LE LE E Resin leaf brickellbush (*Brickellia baccharidea*) – mixed desert shrublands on gravelly soils derived from limestone and perhaps also from igneous rocks, on bajada slopes and in arroyos; flowering summer-fall Sand prickly-pear (Opuntia arenaria) - deep, loose sands in sparsely vegetated dune or sandhill areas; flowering May-June Sand sacahuista (Nolina arenicola) - windblown Quaternary sand in dune areas east of Van Horn; also in shrublands on steep Permian limestone slopes in the Guadalupe Mountains; flowering March-August Sneed's pincushion cactus (Escobaria sneedii var. sneedii) - dry limestone outcrops on rocky slopes in desert mountains of the Chihuahuan Desert; flowering April- September (peak season in April?) Texas false saltgrass (Allolepis texaná) – deep silty or sandy soil; cultivated and waste meadow lands or sand flats; perhaps locally in saline or strongly alkaline soil; flowering (June-) July-October Wheeler's spurge (Chamaes yce geyeri var. wheeleriana) - sparsely vegetated loose sand in reddish sand dunes or coppice mounds; flowering and fruiting August-September? ### Status Key: LE, LT - Federally Listed Endangered/Threatened PE, PT - Federally Proposed Endangered/Threatened E/SA, T/SA - Federally Listed Endangered/Threatened by Similarity of Appearance C1 - Federal Candidate for Listing, Category 1; information supports proposing to list as endangered/threatened DL, PDL - Federally Delisted/Proposed for Delisting NL - Not Federally Listed E, T - State Listed Endangered/Threatened "blank" - Rare, but with no regulatory listing status Species appearing on these lists do not all share the same probability of occurrence. Some species are migrants or wintering residents only, or may be historic or considered extirpated. ### FEDERAL ENDANGERED, THREATENED, PROPOSED, AND CANDIDATE SPECIES AND SPECIES OF CONCERN IN NEW MEXICO Consultation Number 2-22-00-I-025 December 18, 2003 ### Doña Ana County ### **ENDANGERED** Interior least tern (Sterna antillarum) Northern aplomado falcon (Falco femoralis septentrionalis) Southwestern willow flycatcher (*Empidonax traillii extimus*) Sneed pincushion cactus (Coryphantha sneedii var. sneedii) ### **THREATENED** Bald eagle (Haliaeetus leucocephalus) Mexican spotted owl (Strix occidentalis lucida) ### **CANDIDATE** Yellow-billed cuckoo (Coccyzus americanus) ### SPECIES OF CONCERN Desert pocket gopher (Geomys bursarius arenarius) Organ Mountains Colorado chipmunk (Eutamias quadrivittatus australis) Townsend's big-eared bat (Corynorhinus townsendii) Western red bat (Lasiurus blossevillii) Pecos River muskrat (Ondatra zibethicus ripensis) White Sands woodrat (Neotoma micropus leucophaea) American peregrine falcon (Falco peregrinus anatum) Arctic peregrine falcon (Falco peregrinus tundrius) Baird's sparrow (Ammodramus bairdii) Bell's vireo (Vireo bellii) Black tern (Chlidonias niger) Western burrowing owl (Athene cunicularia hypugea) Desert viceroy butterfly (Limenitis archippus obsoleta) Anthony blister beetle (*Lytta mirifica*) Doña Ana talussnail (Sonorella todseni) Alamo beard tongue (Penstemon alamosensis) Desert night-blooming cereus (Cereus greggii var. greggii) Mescalero milkwort (Polygala rimulicola var. mescalerorum) Nodding rock-daisy (Perityle cernua) Organ Mountain evening-primrose (Oenothera organensis) Organ Mountain figwort (Scrophularia laevis) Sand prickly pear (Opuntia arenaria) Sandhill goosefoot (Chenopodium cycloides) Standley whitlow-grass (*Draba standleyi*) ### Sierra County ### **ENDANGERED** Northern aplomado falcon (Falco femoralis septentrionalis) Southwestern willow flycatcher (*Empidonax traillii extimus*) Gila trout (*Oncorhynchus gilae*) Todsen's pennyroyal (Hedeoma todsenii), with critical habitat ### **THREATENED** Bald eagle (Haliaeetus leucocephalus) Mexican spotted owl (Strix occidentalis lucida) Chiricahua leopard frog (Rana chiricahuensis) ### **CANDIDATE** Black-tailed prairie dog (Cynomys ludovicianus)* Yellow-billed cuckoo (Coccyzus americanus) ### SPECIES OF CONCERN Organ Mountains Colorado chipmunk (Eutamias quadrivittatus australis) Townsend's big-eared bat (Corynorhinus townsendii) Southwestern otter (*Lutra canadensis sonorae*) White Sands woodrat (Neotoma micropus leucophaea) American peregrine falcon (Falco peregrinus anatum) Arctic peregrine falcon (Falco peregrinus tundrius) Baird's sparrow (Ammodramus bairdii) Bell's vireo (Vireo bellii) Black tern (Chlidonias niger) Northern goshawk (Accipiter gentilis) Western burrowing owl (Athene cunicularia hypugea) Desert sucker (Catostomus clarki) Rio Grande cutthroat trout (Oncorhynchus clarki virginalis) Sonora sucker (Catostomus insignis) White Sands pupfish (Cyprinodon tularosa) Desert viceroy butterfly (*Limenitis archippus obsoleta*) Mineral Creek mountainsnail (Oreohelix pilsbryi) Duncan's pincushion cactus (Coryphantha duncanii) Pinos Altos flame flower (Talinum humile) Sandhill goosefoot (Chenopodium cycloides) Endangered = Any species which is in danger of extinction throughout all or a significant portion of its range. Threatened = Any species which is likely to become an endangered species within the foreseeable future throughout all or a significant portion of its range. = Candidate Species (taxa for which the Service has sufficient information to propose that they be added to list of endangered and threatened species, but the listing action has been precluded by other higher priority listing activities). Taxa for which further biological research and field study are needed to resolve their conservation status <u>OR</u> are considered sensitive, rare, or declining on lists maintained by Natural Heritage Programs, State wildlife agencies, other Federal agencies, or professional/academic scientific societies. Species of Concern are included for planning purposes only. = Introduced population Candidate Species of Concern * = # United States Department of the Interior # FISH AND WILDLIFE SERVICE New Mexico Ecological Services Field Office 2105 Osuna NE Albuquerque, New Mexico 87113 Phone: (505) 346-2525 Fax: (505) 346-2542 December 19, 2003 Cons. # 2-22-00-I-025 Douglas Echlin, Acting Chief International Boundary and Water Commission Environmental Management Division The Commons, Building C, Suite 310 4171 North Mesa Street El Paso, Texas 79902 Dear Mr. Echlin: Thank you for your December 8, 2003, letter requesting information on threatened or endangered species or important wildlife habitats that could be affected by proposed Rio Grande Canalization Project (Canalization Project). The U.S. International Boundary
and Water Commission is examining its approach to flood protection including construction and maintenance activities to determine the extent flood management can support increased vegetation within the Rio Grande floodway. Typical Canalization Project maintenance activities include, but are not limited to, vegetation mowing along the floodways, sediment removal from the pilot channel, and reconditioning of levee slopes. Proposed construction activities would include, but are not limited to, raising and strengthening existing levees, channel improvements, and installation of grade control structures. The Canalization Project originates in Sierra County, New Mexico, runs through Dona Ana County, New Mexico, and terminates 200 feet downstream of the American Diversion Dam in El Paso, El Paso County, Texas. We have enclosed a current list of federally endangered, threatened, proposed, and candidate species, and species of concern that may be found in Doña Ana and Sierra Counties, New Mexico.¹ Under the Endangered Species Act, as amended (Act), it is the responsibility of the Federal action agency or its designated representative to determine if a proposed action "may affect" endangered, threatened, or proposed species, or designated critical habitat, and if so, to consult with us further. If your action area has suitable habitat for any of these species, we recommend that species-specific surveys be conducted during the flowering season for plants and at the appropriate time for wildlife to evaluate any possible project-related impacts. Please keep in mind that the scope of federally listed species compliance also includes any interrelated ¹ Additional information about these species is available on the Internet at http://nmrareplants.unm.edu, http://ifw2es.fws.gov/endangeredspecies. or interdependent project activities (e.g., equipment staging areas, offsite borrow material areas, or utility relocations) and any indirect or cumulative effects. Candidates and species of concern have no legal protection under the Act and are included in this document for planning purposes only. We monitor the status of these species. If significant declines are detected, these species could potentially be listed as endangered or threatened. Therefore, actions that may contribute to their decline should be avoided. We recommend that candidates and species of concern be included in your surveys. Under Executive Orders 11988 and 11990, Federal agencies are required to minimize the destruction, loss, or degradation of wetlands and floodplains, and preserve and enhance their natural and beneficial values. We recommend you contact the U.S. Army Corps of Engineers for permitting requirements under section 404 of the Clean Water Act if your proposed action could impact floodplains or wetlands. These habitats should be conserved through avoidance, or mitigated to ensure no net loss of wetlands function and value. The Migratory Bird Treaty Act (MBTA) prohibits the taking of migratory birds, nests, and eggs, except as permitted by the U.S. Fish and Wildlife Service. To minimize the likelihood of adverse impacts to all birds protected under the MBTA, we recommend construction activities occur outside the general migratory bird nesting season of March through August, or that areas proposed for construction during the nesting season be surveyed, and when occupied, avoided until nesting is complete. We suggest you contact the New Mexico Department of Game and Fish, and the New Mexico Energy, Minerals, and Natural Resources Department, Forestry Division for information regarding fish, wildlife, and plants of State concern. Thank you for your concern for endangered and threatened species and New Mexico's wildlife habitats. In future correspondence regarding this project, please refer to consultation # 2-22-00-I-025. If you have any questions about the information in this letter, please contact John Branstetter at the letterhead address or at (505) 346-2525, ext. 4753. Sincerely, Joy E. Nicholopoulos State Supervisor Break Harbor Enclosure cc: (w/o enc) Director, New Mexico Department of Game and Fish, Santa Fe, New Mexico Director, New Mexico Energy, Minerals, and Natural Resources Department, Forestry Division, Santa Fe, New Mexico Field Supervisor, Austin Ecological Services Field Office, Austin, Texas GOVERNOR Bill Richardson ### STATE OF NEW MEXICO ### STATE GAME COMMISSION Tom Arvas, Chairman Albuquerque, NM Jennifer Atchley Montoye David Henderson DEPARTMENT OF GAME & FISH Senta Fe, NM Las Cruces, NM DIRECTOR AND SECRETARY TO THE COMMISSION Dr. Bruce Thompson One Wildlife Way P.O. Box 25112 Santa Fe, NM 87504 Visit our Web Site home page at www.gmfsh.state.nm.ua For basic information or to order free publications: 1-800:802-9310 Alfredo Montova Alcalda, NM Peter Pino Zia Pueblo, NM Guy Riordan Albuquerque, NM Leo Sinia January 13, 2004 Douglas Echlin International Boundary and Water Commission The Commons, Building C, Suite 310 4171N. Mesa Street El Paso, Texas 79902 Re: Request for state listed threatened or endangered species in Sierra and Dona Ana counties. NMGF No. 9102 Dear Mr. Echlin. In response to your letter dated December 8, 2003 regarding the above referenced project, enclosed is a list of species of concern, which occur in Dona Ana and Sierra Counties. Based on the information provided, the Department of Game and Fish (Department) cannot assess the impact of your project on wildlife and is not able to conduct site specific searches. Other sources of information are http://fwie.fw.vt.edu/states/nm.htm for species accounts and searches. To download New Mexico Species of Concern (wildlife species by county) go to 2. http://www.gmfsh.state.nm.us/PageMill Images/NonGame/wildlifeofconcern.pdf http://nmnhp.unm.edu/ for custom, site-specific database searches on plants and wildlife. Go to Data then to Free On-Line Data and follow the directions. New Mexico State Forestry Division (505-827-5830) or http://nmrareplants.unm.edu/index.html for state-listed U.S. Fish and Wildlife Service (505-346-2525) or http://ifw2es.fws.gov/NewMexico/ for federally listed 5. wildlife species Thank you for the opportunity to review and comment on your project. If you have any questions, please contact Pat Mathis at (505) 522-9796 or pmathis@state.nm.us Sincerely. Janell Ward, Assistant Chief Conservation Services Division Tould Word JW/pm OPTIONAL FORM 99 (7-90) XC: Joy Nicholopolous, New Mexico Ecological Services, USFWS Luis Rios, Southwest Area Operations Chief, NMGF Pat Mathis, Southwest Area Habitat Specialist, NMGF | CAMPOUT MUNICIPALITY OF THE PARTY PAR | SCIENTIFIC NAME | | M | F9. | BLM | . NIM., | FWS. | |--|--|----------------|--------|---------|----------------|------------|------| | | | | CA. | KJ | | 200 | 50C | | Morthern Leopard Frog | Rana pipiens | - | • | | _ | - | _ | | Bleached Earless Lizerd | Holbrockia maculata ruthweni | _ | - | _ | _ | | | | Texas Rorned Lizard | Phrynosoma cornutum | _ | _ | _ | | a r | - | | White Sands Prairie Lizard | Sceloporus undulatus comiesi | _ | _ | 8 | B | - <u>-</u> | ~ | | Little White Whipteil | Cnemidophorus gypsi | _ | _ | Ξ | _ | 9 Z | - | | Desert Kingsneke | Lampropeltis secula splandida | - | _ | 5 | _ | e n | _ | | Brown Pelican (no data) | Pelecanus occidentalis carolinensis | E | E | _ | | | | | Meetropid Cormorant | Phalacrocorax brasilianus | _ | T | E
S | • | - | - | | American Bittern | Boteurus lentiginosus | - | 4 | 5 | _ | - | - | | Great Egret | Ardea alba egretta | | _ | 8 | - | - | - | | Snowy Egrat | Egratta thula browstori | _ | - | | _ | - | - | | Green Heron | Butorides virescens | _ | | | _ | - | - | | Black-crowned Night-Heren | Mycticores mycticores hoaqtli | _ | _ | - | _ | - | - | | Whita-faced Ibls | Plegadis chihi | _ | | • |
_
_ | - | - | | Osprey | Pandion halfactus carolinonsis | | _ | • | - | _ | _ | | White-tailed Kite (no data) | Elanus caeruleus majusculus | _ | _ | 8 | _ | _ | • | | Mississippi Rite | Ictinis mississippiensis | · · · <u>-</u> | Ξ | a . | | - | • | | Bald Engle | Haliaeetus leucocephalus | AD, T mg | Ŧ | 8 | ~ | - | - | | Northern Goshawk | Accipiter gentilis | - | _ | 25
E | ء | _ | - | | Common Black-Hawk | Buteogallus anthracinus anthracinus | | T | В | | • | = | | Swainson's Hawk | Buteo swainsoni | _ | _ | | · - | - | _ | | Ferruginous Nawk | Buteo regalis | _ | _ | 5 | _
_ | _ | - | | Arlomado Falcon | Falco femoralis septentrionalis | E ma | E | | - | _ | _ | | American Peregrine Falcon | Falco paregrinus anatum | DM no | T | 8 | _ | _ | _ | | Bora | Formana carolina | | - | = | _ | _ | * | | Whooping Crane | Grus americana | EXPN, E mg | 2 | - | | Ξ | _ | | Western Showy Plover | Charadrine alexandrinus nivosus | | _ | _ | _ | _ | _ | | Mountain Plover | Charadrius montanus | PT. | _ | | _ | g | _ | | Black-necked Stilt | Himantopus mexicanus | | _ | | _ | - | _ | | Long-billed Curlew | Mumenius americanus americanus | _ | _ | al | | _ | _ | | Interior Least Tern | Sterna antillarum athalaggog | £ mar | E | B | _ | | _ | | Black Tern | Chlidonias niger surigemensis | | - | _ | B | _ | | | Common Ground-dove | Columbina passerina pallescens | <u>-</u> | E | ø | - | _ | _ | | Burrowing Owl | Athene dunicularia hypugaea | . . | - | _ | 8 | _ | g | | Medican Spotted Owl | Strix occidentalis lucida | T hmg | - | 8 | _ | | _ | | Yallow-billed Cuckoo | Coccyzus americanus occidentalis | · c | - | 8 | _ | 8 | _ | | Broad-billed Hummingbird | Cypanthus latirostris magicus | - | T | В | _ | | - | | Costa's Hummingbird
Bolted Kingfisher | Calypte costae | - | T | = | - | - | _ | | | Ceryle alcyon | - ' | _ | 8 | _ | _ | - | | Southwestorn Willow Plycatcher
Loggerhead Shrike | Empidonex trailli extimus | EP | E | 8 | - | - | | | Bell's Virec | Lantus ludovicianus | | - | - | g | B | - | | Gray Virag | Virao ballii | • | Ť | 4 | - | - | g | | Gray Cothird | Vireo vicinior | - | T | ø | _ | _ | _ | | American Redatart | Dunetella carolinensis ruficrissa | _ | - | 8 | _ | _ | _ | | Baird's Sparrow | Setophaga ruticilla tricolora | - | - | 4 | - | - | _ | | Varied Bunting | Asmodramus bairdii
Passerina versicolor | - | T
T | B | 6 | - | 4 | | Montage Co. 11 E L. C | | - | T | 8 | | • | - | | Western Small-footed Myoris Bat | Myotis ciliclabrum melanorhinus | - | _ | _ | 4 | | _ | | fuma Myocia Bat | Myotis yumanensis yumanensis | - | _ | - | | 8 | _ | | Occult Little Brown Myoris Bat | Myotis lucifugus occultus | · - | - | e | 8 | | _ | | Long-legged Myotis Bat | Myotis volams interior | · - | - | - ' | | 8 | _ | | Fringed Myotis Bat | Myotis thysanodes thysanodes | | _ | _ | | | | | New Mexico | Species of Concern - Dona | Ana | Co | unt | Y P | .ge 2 o: | £ 2 | |-----------------------------------|--|--------------|------|-------|------------|----------|------| | Common Name | SCIENTIPIC NAME | • | 1901 | | BLM | | PWS. | | | t _e a •a | esa | WCA | 113 I | D C | Sen | SOC | | Western Red Bat | Lasiurus blossevillii | | _ | • | _ | | # | | Eastern Red Bat | Lasiurus borealis | | _ | В | _ | i | - | | Spotted Bat | Euderma maculatum | • | T | 6 | 9 | - | | | Pale Townsend's Big-eared Bat | Plecotus compendii pallescens | - | _ | | 9 | | _ | | Big Free-tailed Bat | Nyctinomops macrotis | - | - | _ | Æ | 8 | - | | Organ Mountains Colorado Chipmuni | | _ | T | - | | _ | 9 | | Desert Pocket Gopher | Geomys arenarius azenarius | - | _ | _ | 8 | - | g | | Desert Pocket Gopher | Geomys arenerius breviroptris | - | - | _ | _ | s n | - | | Rock Pocket Mouse | Chactodipus intermedius rupestris | - | _ | _ | _ | | - | | Pacos River Muskrat | Ondatra zibethicus ripeasis | - | - | - | 8 | | 9 | | Red Fox | Vulpes vulpes | - | _ | • | _ | g | - | | Ringtail | Bassariscus astutus | - | _ | 8 | _ | 9 | - | | Western Spotted Skunk | Spilogala gracilis | - | - | - | - | 5 | - | | Common Hog-nosed Skunk | Collegatus memoleucus | - | | - | - | | - | | Chihuabuan Pronghorn | Antilocapra americana memicana | - | | - | - | 'n | - | | Desert Bighorn Sheep | Ovis canadensis mexicana (endangered pops) | - | £ | 8 | - | 111 | - | | Dona Ana Talussmail | Soporalla todseni | - | T | - | 8 | n | £ | | Anthony Blister Beetle | Lytta mirifica | _ | • | - | F | | • | | Obsolete Vicercy Butterfly | Basilarchia archippus obsoleta | - | - | | - | - | | ### NATIVE SPECIES APPARENTLY NO LONGER OCCURRING IN DONA ANA COUNTY | American Ee1
Mexican Tetra
Rio Grande Chub
Rio Grande Silvery Minnow
Rio Grande Shiner | Anguilla rostrata
Antymnes mexicanus
Gila pandora
Nybognathus amarus
Notropis jemežanus | (extirpated from NM) | |--|--|----------------------| | Rio Grando Eluntnose Shiner
Gray Redhorse
Flathead Catfish
Blue Sucker | Notropis simus simus
Moxostema congestum
Pylodictis olivaris
Cycleptus elongatus | (extinct) | | Arizona Black-tailed Prairie Dog
Memican Gray Wolf
Swift Fox
Grizzly Bear
Jaguar | Cynomys ludovicianus arizomensis
Camis lupus beileyi
Vulpas velox velox
Ursus archos
Panthera onca arizomensis | (extirpated from NM) | | American Bison | Bos bison | | | NM Remshorn Spail
Owate Vertigo Spail | Pecosorbin kansasensis
Vertigo ovata | | | New Mexico | Species of Concern - | Sierra | Cou | ıntı | V Pa | uga 1 of | : 2 | |---|-------------------------------------|---|------------|----------|----------|----------|-----------| | | SCIENTIFIC MAME | TWS. | . 1904 | . TE. | BLM. | . KDM | -
Dna. | | Rio Grande Cutthroat Trout | | esa. | MCY | E.F. | MM | Sen | SOC | | Gila Trout | Oncorbynchus clarki virginalis | | _ | _ | | | | | Longfin Dace | Ondorhynchus gilae | ± m | Ť | = | - | e m | 8 | | Rio Grande Chub | Agosia chrysogaster | | - | 2 | - | - | _ | | Ric Grande Stoker | Gila pandora | _ | • | - | Ħ | | • | | White Sands Pupfish | Catostomus plebeius | | _ | _ | - | 8 | 7 | | A PART A MALLETT | Cyprinodon tularona | | _ | s | - | - | _ | | Arizona Toad | | , σ | T | - | - | n | 6 | | Chiridahua Leopard Frog | Bufo microscaphus microscaphus | | | | | | | | Northern Leopard Frog | Rana chiricahumais | | _ | 8 | 8 | a | ø | | manual naobard ktod | Rana pipiens | . A. | _ | 5 | - | B | - | | Big Bend Slider | | • - | - | e | - | ~ | _ | | Texas Horned Limard | Trachemys gaineae | | | | | | | | Desert Kingspake | Phrynosoma correctum | | <i>'</i> - | - | • | | - | | ve c wenderdy | Lampropoltis setula splendida | - | - | Ø | £ | - | _ | | Brown Pelican | | - | - | | - | - | - | | Neotropic Cormorant | Pelecanus occidentalis carolinensis | _ | | | | | | | Great Egret | Phalacrocorak brasilianus | E | , E | 6 | - | - | - | | Showy Egret | Ardea alba egratta | , • | T | = | - | - | • | | White-faced Ible | Egretta thula brewsteri | . • | | 8 | - | • | _ | | | Plegadis chibi | - | • | 8 | - | _ | _ | | Mississippi Kite
Dald Bagle | Ictinia mississippionsis | - | - | a | 8 | - | - | | | Raliacetus leurocaphalus | - | - | = | - | - | ~ | | Northern Goshawk | Addipiter gentilis | AD, T mg | T | | _ | - | | | Northern Gray Hawk | Asturina nicida maximus | · | ~ | \$ | a | | ø | | Common Black-Hawk | Buteogallus anthrecinus anthrecinus | • , | - | ď | 8 | - | _ | | Swainson's Hawk | Buteo swainsoui | : - : - : - : - : - : - : - : - : - : - | T | | - | _ | 2 | | Ferruginous Mawk | Buteo regalis | - | - | ø | - | _ | - | | Aplamado Falcon | Falco femoralis septentrionalis | ^ | - | | Œ | _ | _ | | American Pereggine Palcon
Western Snowy Plover | ratco peregrinud anatum | . Eng | E | • | - | - | _ | | Mountain Ployer | Charadrius alexandrinus nivosus | Det m | Ŧ | 9 | - | - | a | | Black Term | Charadrius montanus | | - | 8 | | _ | _ | | | Chlidonias niper surinamensis | PT | - | 8 | - | • | _ | | Common Ground-dove | Columbina passerina pellescens | - | - | • | ß | - | A | | Burrowing Owl | Migrathene whitneys whitneys | - v. | £ | . 6 | - | - | _ | | Mexican Spetted Owl | Athene cunicularia hypugaen | - . | - | æ | - | - | - | | | Strik occidentalis lucida | _ : | ~ | - | 4 | - | đ | | Yallow-billed Cuckoo | Coccyrus americanus occidentalis | T hmg | - | # | - | 8 | | | Lucifer Humminghied | Calothorax ludifor | C - | - | • | - | | - | | Belted Kingfisher | Ceryle alcyon | - | T | B | - | _ | • | | Southwestern Willow Plycatcher | Empidonax traillii extimus | ** | - | D | - | - | _ | | Loggarheed Shrike | Lanius ludovicianus | Eh | E | æ | - | - | - | | Bell's Virec
Gray Virec | Virco Dellii | - | - | ~ | 8 | ಕ | ^ | | | Vireo vicinios | - | T | 8 | - | _ | ß | | Sprague's Piple | Anthus spragueii | | Ţ | • | | • | - | | Baird's Sparrow | Ammodramus bairdid | - | - | £ | - | - | _ | | Varied Bunting | Passerina versicalor | - | | Б | 8 | - | SE . | | Works and a second | | - | T | 6 | - | - | - | | Western Small-footed Myotis Bac | Myotis cillolabrum melanorhimus | | | | | | | | Yuma Myotis Bat | Myotis Yumanensis vumanensis | • | ~ | - | B | e | - | | Occult Little Erown Myotis Bat | Myotis lucifusus occultus | - | - | - | 2 | | _ | | Long-legged Myotis Bac | Myotis volume interior | • | - | 盛 | 8 | ø | _ | | Fringed Myoris Bat | Myotis thysacodes thysacodes | ^ | - | - | B | 8 . | _ | | Long-eared Myotis Bat | Whorse saprie sadrie | • | - | - | 8 | 8 | _ | | Pale Townsend's Big-eared Bat | Placetus townsendii pallescons | - | • | - | 8 | | _ | | | FORMEGEGIT DETTERGED | - | - | m | • | | _ | | New Mexico | Species of Concern
- Sie | rra | Cou | nt | Y Pag | 70 2 of | 2 | |---|--|------------|---------|-----------|-----------|-----------|------| | Mana Mana | SCIENTIFIC NAME | PW#
Egl | WCA | rs.
Ri | blm
NM | NM
Sen | FWS. | | Gunnison's Prairie Dog
Botta's Pocket Copher | Cynomys gunnisoni | _ | ٠. | _ | | | | | Desert Pocket Copher | Thomomys bottee opulentus | _ | _ | - | - | 6 73 | - | | Desert Pocket Gopher | Goodys aremarius aremarius | - | - | - | 8 | - | | | Pegos River Muskrat | Geomys arenerius brevirostris
Ondatra sibethicus ripensis | - | - | _ | ~ | 6 D | - | | Ringtail | Bassariscus astutus | - | _ | - | £ | | 4 | | Common Hog-nosed Skunk | Compatus mesoleucus | - | - | • | - | 8 | - | | Chihuahuan Fronghorn | Antilocapra americana mexicana | - | - | - | - | 8 | - | | Desert Bighorn Sheep | Owis canadensis mexicana (endangered pops) | - | -
12 | p.
Ø | _ | m | _ | | Mineral Creek Mountainsnail | · · · | | _ | - | | - | _ | | TOWARD CIECK MOUNTAINSBAIL | Orachelix pilebryi | • | T | - | - | n | ß | | SW Pearly Checkerspot Butterfly | Charidryas acastus sabine | _ | | | | | | | Obsoleta Viceroy Butterfly | Basilarchia archippus obsolete | • | - | - | - | - | 6 | | | | - | - | 9 | - | - | - | ### NATIVE SPECIES ADPARENTLY NO LONGER OCCURRING IN SIERRA COUNTY American Eel Rio Grande Silvery Hinnow Speckled Chub Loach Minnow Blue Sucker Cray Redhorse Arisona Black-tailed Prairie Dog Not Springs Cottom Rat Mexican Gray Wolf Griggly Bear Jaguar Merriam's Elk American Bison Anguilla rostrata HyDognathus annarus Macrhybopsia aestivalis mestivalis Rhinichthys cobitis Cycloptus elongatus Moxostoma congestum Cynomys ludovicianus arizonensis Sigmodon fulviventer soldmani Canis lupus baileyi Ursus exctos Panthere once arizonensis Cervus elaphus merriami Bos bison . (extirpated from mm) (extinct, NM endemic) (extirpated from NM) (extinct) # Appendix B Description of River Management Units THIS PAGE INTENTIONALLY LEFT BLANK # Appendix B Description of River Management Units The Rio Grande Canalization Project was divided into seven distinct geographic reaches identified as river management units (RMUs). A summary of each RMU is presented below. ### **Upper Rincon RMU** Description- The RMU is a 16.5-mile stretch of river located south of Percha Dam. This is the least populated segment of the river, with large tracts of ROW lands and adjacent BLM lands on the east and west sides of the river. It includes more than 2,830 acres inside the right of way (ROW). Structures – There are no constructed levees north of the Doña Ana County line. A 7-mile long levee on the east side extends from Doña Ana County line south to the end of the RMU boundary. Armored (rip-rap) is present to varying degrees along the channel. Eight aquatic in-stream mitigation sites are present. Structures include the Arrey and Garfield bridges. Land use – The Upper Rincon above Doña Ana County line is currently managed by USIBWC as a no-mow zone. The RMU is bounded on the east and west sides by agricultural lands within upper portion. On the leveed portion (lower 9.5 mile area) the east side levee separates contiguous agricultural lands with the west side dominated extensively by BLM tracts. USIBWC uplands right of way is leased for grazing. *Hydrology* –The highest flow rates of the Canalization Project are found below Percha Dam during water delivery periods. The RMU contains 7 tributaries; Trujillo Arroyo, Montoya Arroyo, Tierra Blanca Arroyo, Sibley Arroyo, Green Arroyo, Berrenda Creek, Jaralosa Arroyo, Cuervo Arroyo, and McLeod Draw. *Erosion and Sedimentation* – Sedimentation occurs at the mouths of the arroyos. This tends to divert the river flow against the opposite bank, which is subject to erosion if not armored. Erosion may also occur on the same bank but downstream from the arroyo as the flow deflects back across the river. Vegetation – Remnant riparian vegetation exists in pockets adjacent to arroyo confluence concentrated in the northern end of the RMU adjacent to Percha Dam State Park. Fringes of vegetation are established in many mowed areas providing bank stabilization. Channel Processes – The riverbanks are generally elevated above the water surface by 5 to 10 feet. Significant sedimentation occurs in this reach due to contributions from large arroyo watersheds. This material has been periodically removed for water conveyance purposes. Sediment disposal outside of the ROW has historically been an issue due to the lack of available space. Corridor and ROW Dimension - The width of the USIBWC ROW varies from 250 feet to about 1,250 feet until Jaralosa Arroyo where extensive uplands are included within the ROW. A second large upland tract is located within the Crow Canyon arroyo on the west side of the river. Potential – The RMU includes old meanders within the ROW, which were cut off by canalization during construction. The large amount of area contained within the ROW's large floodway, while numerous arroyos provide potential for numerous site-specific restoration measures. Seasonal peak flows have a potential to inundate over 200 acres of floodway. #### Lower Rincon RMU Description – The RMU is a 18-mile stretch dominated by agricultural (primarily row crops) on either side of the river. The RMU is considered marginal for restoration due to potential levee deficiencies, water delivery structures and extensive amount of private lands. The RMU Includes more than 598 acres of potential enhancement sites inside the ROW and 256 acres outside the ROW. Structures – Rincon Siphon, Hatch Siphon, and 31 miles of levees characterize the RMU. Five mitigation sites are present in the RMU. The RMU includes Salem, Hatch (US85 and NM26), Atchison, Topeka and Santa Fe Railroad, Hatch-Rincon (NM140 and HWY 154), and new Rincon Bridge. Land use – The entire RMU is mowed. Agriculture dominates the landscape with a few areas changing into the BLM tracts. Narrow bands of agriculture separate BLM tracks from the ROW along the unleveed lower west side. Angostura Arroyo provides some connectivity between uplands, arroyo habitat and the river corridor. *Hydrology* – The RMU contains seven contributing arroyos: Placitas Arroyo. Spring Canyon, Ralph Arroyo, Rincon Arroyo, Angostura Arroyo, Reed Arroyo and Bignell Arroyo. Extensive flooding of agriculture lands is possible along the southerly unleveed west bank, unleveed west bank north of Rincon bridge, and in the east side of Garfield Drain. *Erosion and Sedimentation* – The arroyos contribute extensive amounts of sediment into the river. Integrity of the siphons due to erosion is a major concern. *Vegetation* – Remnant riparian vegetation exists on private lands adjacent to the ROW. The majority of the ROW is dominated by upland and riparian herbaceous communities. Mowing has suppressed the majority of salt cedar from dominating the entire area between the channel and levee. A diversity of vegetation can be found along the Angostura Arroyo, Reed Arroyo and Bignell Arroyo. Channel Processes – There appears to be little modification in channel sinuosity since project construction. No bends or meanders appear to have been straightened during construction. Corridor Dimension – The width of the ROW varies from about 300 feet to 800 feet. The ROW becomes significantly wider at the confluence of the Angostura Arroyo and extends from the corridor at Reed Arroyo and Bignell Arroyo. Potential – The Lower Rincon has riparian and aquatic enhancement opportunities for improving the riparian corridor between the Upper Rincon and Seldon Canyon and connecting upland habitat with the riparian corridor. Seasonal peak flows potential to inundate over 300 acres of floodway. #### Seldon Canyon RMU Description – The Seldon Canyon RMU is a 9-mile section bounded by Seldon Canyon ending at Leasburg Dam State Park The RMU is currently managed as a no-mow zone. The RMU is adjacent to southwestern willow flycatcher habitat on private property. The very limited ROW restricts options outside of the channel proper, and as a result, restoration options although listed as a potential goal are largely limited. Structures - Tonuco bridge is the only listed structure. Land use – Extensive undeveloped lands (BLM, New Mexico State University and private) buttress the river corridor. Considerable topographic relief has restricted agriculture conversion of the area. The RMU is managed as a no-mow zone. Hydrology – The RMU contains 3 major arroyos, Broad Canyon, Foster Canyon and Faulkner Canyon. *Erosion and Sedimentation* – Sedimentation at Leasburg Dam has widened the river and created extensive islands even at high flows. The process of sediment accumulation followed by vegetation of islands is readily apparent north and west of Leasburg Dam. Vegetation – Extensive and mature salt cedar woodlands are found along the Broad Canyon confluence with the river. The majority of non-uplands property is privately held. Channel Processes - Increasing elevation changes through the canyon result in high flow rates. Increased flows in conjunction with channel blockage can present potential flood management problems north of the canyon. Corridor Dimension – The river corridor ranges between 300 feet and 1500 feet in width. The riparian zone is clearly visible in aerial photographs by the sharp contrast between salt cedar dominated communities and upland shrub scrub areas. Potential – The USIBWC has a limited ROW within the canyon; extensive private lands are adjacent to the river. There is possible habitat for southwestern willow flycatcher located adjacent to the floodway. ### Upper Mesilla RMU Description – The Upper Mesilla RMU is a 12-mile stretch extending from Leasburg Dam State Park to the outskirts of Las Cruces at Shalem Colony Bridge. Levees on the east side and extensive BLM holdings on the west define the RMU. Sites include a
total of 214 acres within the ROW and 56 acres of potential acquisitions. Structures – The east side of the river has over 9-miles of maintained levees. Structures include Leasburg Bridge. Land use – The entire east side of the river is in agriculture. Extensive pecan orchards dominate the agricultural areas Hydrology – Other than upstream water flows, the RMU is influenced by Apache Canyon and two spillways (identified as WW 2 and WW 2A). *Erosion and Sedimentation* – Water velocities are less than in the northern RMU, having been reduced through attenuation and water diversions at Leasburg Dam. The RMU begins a significant departure from previous RMUs which contain numerous arroyos contributing sediment. Vegetation – The majority of the east ROW is dominated by upland and riparian herbaceous communities. Mowing has suppressed the majority of salt cedar from dominating the entire area between the channel and levee. Vegetation on the west side ROW has been grazed and appears to be partially mowed along the level floodplain. Several large dense salt cedar bosques are found on the west side with mature and declining cottonwoods found within the bosques. There is little indication of cottonwood re-growth. Pole plantings have been attempted on the east side near spillway WW 2A and across the river from a channel cut site. Channel Processes – The major modification of channel sinuosity is a 0.8 mile meander straightened during project construction. Corridor Dimension - The river corridor ranges between 800 feet and 1500 feet in width. Potential – The most significant attribute of the RMU is the uninterrupted connectivity between BLM lands and the west side of the river corridor. In addition, hydraulic analyses (HEC-RAS modeling) showed no potential deficiencies in the east side levees. This provides restoration opportunities for a previous channel cut (0.8 miles in length) on the west side. In addition, modifying grazing practices along with salt cedar control on the west side could improve wildlife habitat and terrestrial/riverine ecotone. Interagency agreements concerning grazing along the west side would be required. West side ROW provides a unique opportunity to improve the river corridor and uplands connectivity by altering to a large extent grazing and mowing. The west side of the river contains several remnant bosques, mostly dominated by salt cedar but with occasional mature cottonwoods and cottonwood snags. ### Las Cruces RMU Description- Urbanization and heightened need for flood control are the major issues. The RMU begins at Shalem Colony Bridge and extends south for 15 miles to Mesilla Dam. The Las Cruces RMU includes both developed and agricultural lands. Structures – Over 18 miles of levees bound the east and west sides of the river. Bridges include Shalem, Picacho (U.S. 70, 80 and 180), and IH 10. Land use – Land use is composed of an urbanized/agricultural matrix. The levees are used as recreational areas (e.g. access and parking for fishing jogging, nature walks, etc). The upper 5 miles of the RMU are managed as a no-mow zone. *Hydrology* – Box Canyon is the primary arroyo entering the river. Spillways WW 4, WW 6 and WW 10 provide some opportunities for enhancement. *Vegetation* – The majority of the ROW is dominated by upland and riparian herbaceous communities. Mowing has suppressed the majority of salt cedar from dominating the entire area between the channel and levee. Channel Processes – A 0.6-mile meander was straightened on the east side north of WW 39. Corridor Dimension - The river corridor ranges between 700 feet and 1100 feet in width. Potential – Las Cruces RMU provides significant opportunities for managing in a multiple-use manner. Despite urbanization constraints, considerable improvements in the form of recreation areas and selective habitat are possible. Local agency cooperation is required to fully realize potential. Emphasis is on enhancing and creating habitat associated with spillways and connecting sites within the current no-mow zone. Further mowing reduction and green zone management should include salt cedar control. #### Lower Mesilla RMU Description – The Lower Mesilla Valley begins at Mesilla Dam and extends south 19 miles to New Anthony Road. The Lower Mesilla RMU is dominated by agriculture on both sides of the river. The northern portion of the RMU is characterized by extensive pecan orchards and the southern portions are primarily cropped. Structures – Levees bound both sides of the RMU with the exception of a 2-mile stretch located on the west side of the river, north of Mesilla Dam. Bridges include Mesilla, Santo Tomas (NM 28), Mesquite (NM 228), Vado, Berino and Old Anthony Bridge. Land use – Evidence of overgrazing was observed in several locations within the floodway. A golf course (Anthony Country Club) is located in the floodway. Mowing occurs up to the river bank in several locations. *Hydrology* – Several spillways feed into the river (WW 104 through WW 115). The water level during irrigation flow is at times less than 1 foot below the incised bank. This is in contrast to water levels in many parts of the northern project area where water levels were observed to be several feet below the bank even at high flows. *Vegetation* – The majority of the ROW is dominated by upland and riparian herbaceous communities. Mowing has suppressed the majority of salt cedar from dominating the entire area between the channel and levee. Channel Processes - Seven old channels cut off by the canalization are located mostly outside the ROW. Corridor Dimension – The corridor is virtually uniform in width, averaging 650 feet. There is remarkably little variability throughout the RMU in overall dimensions. *Potential* – With the exception of a NMGF site, opportunities are restricted. Due to private landowner involvement and adjacent state property, the NMGF site presents an opportunity for restoration of bosque and wetlands. ### El Paso RMU Description – The RMU begins at New Anthony Road and extends south 20 miles to American Dam. Urbanization and flood control problems are the major issue. Structures – Levees bound both sides of the river with the exception of a 4.5 mile length on the west side of the river beginning at Anapra Bridge progressing northward. Flood protection is afforded by natural relief along this section. Land use – Land use is primarily urbanized with a mix of agricultural in the northern section of the RMU. As in the Las Cruces RMU, many of the areas are used as recreational areas. Several bridges in the RMU include, New Anthony, Vinton, Canutillo, Borderland, Artcraft, County Club, Anapra, and Brick Plant. Hydrology - Several spillways (WW 116 through WW 128) provide some opportunities for enhancement. Vegetation – The majority of the ROW is dominated by upland and riparian herbaceous communities. Mowing has suppressed the majority of salt cedar from dominating the entire area between the channel and levee Channel Processes - Some of the most extensive changes to the river have occurred in the El Paso area. The Vinton cutoff, completed several decades before the Canalization Project, significantly straightened the river. The old meander, approximately 3.5 miles in length, is mostly situated on Public Utilities Board land. Corridor Dimension – The channel is similar in dimension to that of the Lower Mesilla Valley rarely exceeding 800 feet in width. Potential - El Paso provides significant opportunities for managing in a multiple use manner. Overriding flood control concerns limit actions which could aggravate flooding. Furthermore, urbanization adjacent to levees reduce future flood control options to raising levees rather than using levee setbacks. Despite urbanization constraints, considerable improvements in the form of recreation areas are possible. Local agency cooperation is required to fully realize potential. Selective mowing over the years has allowed limited natural regeneration of cottonwood stands. ## Appendix C Observed Avians THIS PAGE INTENTIONALLY LEFT BLANK ## Appendix C Observed Avians | COMMON NAME | SCIENTIFIC NAME | |---------------------------|---------------------------| | American kestrel | Falco sparverius | | American robin | Turdus migratorius | | Ash-throated flycatcher | Myiarchus cinerascens | | Band-tailed pigeon | Columba fasciata | | Barn swallow | Hirundo rustica | | Black-chinned hummingbird | Archilochus alexandri | | Black-crowned night heron | Nycticorax nycticorax | | Black-necked stilt | Himantopus mexicanus | | Blue-winged teal | Anas discors | | Brown-headed cowbird | Molothrus ater | | Burrowing owl | Athene cunicularia | | Cassin's sparrow | Aimophila cassinii | | Cattle egret | Bubulcus ibis | | Chihuahuan raven | Corvus verticalis | | Cinnamon teal | Anas cyanoptera | | Cliff swallow | Petrochelidon pyrrohonata | | Double-crested cormorant | Phalacrocorax auritus | | European starling | Sturnus vulgaris | | Gadwall | Anas stripera | | Gambel's quail | Callipepla gambeii | | Golden eagle | Aquila chrysaetos | | Great blue heron | Ardea herodias | | Greater roadrunner | Geococcyx californianus | | Greater yellowlegs | Tringa flavipes | | Great-tailed grackle | Quiscalus mexicanus | | Green heron | Butorides virescens | | House finch | Carpodacus mexicanus | | House sparrow | Passer domesticus | | Inca dove | Columbina inca | | Killdeer | Charadrius vociferus | | Ladder-backed woodpecker | Picoides scalaris | | Mallard | Anas platyrhynchos | | Mourning dove | Zenaida macroura | | Northern harrier | Circus cyaneus | | Northern mockingbird | Mimus polyglottos | | Northern shoveler | Anas clypeata | | Osprey | Pandion haliaetus | | Phainopepla | Phainopepla nitens | | Pied-billed grebe | Podilymbus podiceps | | Red-tailed hawk | Buteo jamaicensis | | Red-winged blackbird | Agleaius phoeniceus | | | | | COMMON NAME | SCIENTIFIC NAME | |-----------------------|-----------------------------| | Rock dove | Columba livia |
| Snowy egret | Egretta thula | | Solitary sandpiper | Tringa solitaria | | Spotted towhee | Pipilo maculatus | | Swainson's hawk | Buteo swainsoni | | Turkey vulture | Cathartes aura | | Western kingbird | Tyrannus verticalis | | Western meadowlark | Sturnella neglecta | | White-crowned sparrow | Zonotrichia leucophrys | | White-faced ibis | Plegadis chihi | | White-winged dove | Zenaida asiatica | | Willet | Catoptrophorus semipalmatus | | Yellow-breasted chat | Icteria virens | # Appendix D Observed Mammals and Reptiles During Field Surveys THIS PAGE INTENTIONALLY LEFT BLANK # Appendix D Observed Mammals and Reptiles During Field Surveys | COMMON NAME | SCIENTIFIC NAME | |---|--| | SNAKES: | | | Coachwhip | Masticophis flagellum | | Desert striped whipsnake | Masticophis taeniatus | | Western diamondback rattlesnake | Crotalus atrox | | LIZARDS: | | | Eastern fence lizard | Scleroporus undulatus | | New Mexico whiptail | Cnemidophorous neomexicanus | | MAMMALS: | | | Beaver | Castor canadensis | | Gopher* | Thomomys spp. | | Kangaroo rat* | Dipodomys spp. | | Mice* | Perognathus and Peromyscus spp. | | Raccoon* | Procyon lotor | | Rock squirrel | Spermophilus variegatus | | Spotted ground squirrel | Spermophilus spilosoma | | Wood rat* | Neotoma spp. | | * These species were identified to genu activity. | s by identifying burrows, tracks, and other forms of | THIS PAGE INTENTIONALLY LEFT BLANK # Appendix E Plant Species THIS PAGE INTENTIONALLY LEFT BLANK # Appendix E Plant Species ### **Palustrine Woodland** | COMMON NAME | SCIENTIFIC NAME | WETLAND
INDICATOR
STATUS | NATIVITY | NOTES | |---|--|--|--|----------------------------------| | Grasses and Forbes Alkali sacaton Amamastla | Sporobolus airoides
Rumex chrysocarpus | FAC
FACW; NI | Native
Native | | | Bermudagrass | Cynodon dactylon | FACU+; FACU | Introduced | Noxious and
Invasive | | Broom snakeweed
Bulrush
Canada rye
Carelessweed
Cattail | Gutierrezia sarothrae
Scirpus maritimus
Elymus canadensis
Amaranthus palmeri
Typha latifolia | NI
OBL
FAC+; FAC
FACU-; FACU
OBL | Native
Native
Native
Native
Native | Invasive
Invasive
Invasive | | Cocklebur | Xanthium strumarium | FAC-; FAC | Native | Noxious and
Invasive | | Common reed | Phragmites australis | FACW; FACW+ | Introduced | Noxious and
Invasive | | Cutgrass Dandelion Giant cane Globe mallow Goldenrod Guara | Leersia oryzoides
Taraxacum officinale
Arundinaria gigantea
Sphaeralcea incana
Solidago spp.
Gaura spp. | OBL
FACU+; FACU
FACW
NI | Native
Introduced
Native
Native
Native
Native | Invasive | | Johnsongrass | Sorghum halepense | FACU; FACU+ | Introduced | Noxious and
Invasive | | Needle grama
Peppergrass
Pigweed
Purple aster | Bouteloua aristidoides
Lepidium montanum
Amranthus albus
Machaeranthera canescens | NI
UPL
FACU
NI; UPL | Native
Native
Native
Native | Invasive
Invasive | | Red bladderpod | Sphaerophysa salsula | FACU | Introduced | Noxious and
Invasive | | Russian thistle | Salsola kali | FACU | Introduced | Noxious and Invasive | | Sand dropseed
Sedge | Sporobolus Cryptandrus
Carex spp. | FACU- | Native
Native | Invasive | | Silverleaf nightshade | Solanum elaeagnifolium | | Native | Noxious and Invasive | | Skeleton plant
Spikerush | <i>Lygodesmia</i> spp.
<i>Eleocharis</i> spp. | | Native
Native | iiivaaiva | | Squirrel tail | Elymus longifolium (E.
elimoides) | FACU-; UPL | Native | | | White sweet clover Wild licorice Windmillgrass Witchgrass Yellow bristlegrass | Melilotus albus
Galium lanceolatum
Chloris spp.
Panicum capillare
Setaria geniculata | FACU; FACU+
FAC
FAC | Introduced
Native
Native
Native
Native | Invasive
Invasive
Invasive | | Shrubs and Vines Aromatic sumac | Rhus aromatica | NI | Native | | | Baccharis | Rnus aromatica
Baccharis glutinosa (B.
salicifolia) | FACW | Native | | | COMMON NAME | SCIENTIFIC NAME | WETLAND
INDICATOR
STATUS | NATIVITY | NOTES | |--|---|--------------------------------|--|-------------------------| | Fourwing saltbush Indigobush Milkweed vine Pale wolfberry Prickly pear Purple sage | Atriplex canescens
Psorothamnus spp.
Sarcostemma spp.
Lycium pallidum
Opuntia spp.
Salvia dorrii | UPL | Native
Native
Native
Native
Native
Native | | | Trees | | | | | | Honey mesquite | Prosopis glandulosa | FACU-; FACU | Native | Invasive | | Rio Grande cottonwood | Populus wislizenii (P. fremontii) | FACW-; FACW | Native | | | Russian olive | Elaeagnus angustifolia | FAC; FACW- | Introduced | Invasive | | Salt Cedar | Tamarix ramosissima | FACW; FACW+ | Introduced | Noxious and
Invasive | | Screwbean mesquite
Siberian elm | Prosopis pubescens
Ulmus pumila | FAC+; FACW-
NI | Native
Introduced | Invasive | | Southwestern black willow | Salix gooddingii | FACW+; OBL | Native | | | Torrey berry
Velvet ash | Lycium torreyi
Fraxinus velutina | NI
FAC; FAC+ | Native
Native | | ## **Riparian Woodland** | COMMON NAME | SCIENTIFIC NAME | WETLAND
INDICATOR
STATUS | NATIVITY | NOTES | |--------------------|-----------------------------|--------------------------------|------------|-------------------------| | Grasses and Forbes | | | | | | Alkali sacaton | Sporobolus airoides | FAC | Native | | | Bermudagrass | Cynodon dactylon | FACU+; FACU | Introduced | Noxious and
Invasive | | Broom snakeweed | Gutierrezia sarothrae | NI | Native | Invasive | | Broomweed | Amphiachyris dracunculoides | | Native | Invasive | | Bulrush | Scirpus maritimus | OBL | Native | | | Bundleflower | Desmanthus illinoensis | UPL | Native | Invasive | | Canada rye | Elymus canadensis | FAC+; FAC | Native | | | Carelessweed | Amaranthus palmeri | FACU-; FACU | Native | Invasive | | Cattail | Typha latifolia | OBL | Native | Invasive | | Cutgrass | Leersia oryzoides | OBL | Native | | | Dandelion | Taraxacum officinale | FACU+; FACU | Introduced | Invasive | | Jointfir | <i>Ephedra</i> spp. | | Native | | | Giant cane | Arundinaria gigantea | FACW | Native | | | Globe mallow | Sphaeralcea incana | NI | Native | | | Goldenrod | Solidago spp. | | Native | | | Ground-cherry | <i>Physalis</i> spp. | | Native | | | Guara | Gaura spp. | | Native | | | Horsetail | Equisetum arvense | FACW- | Native | Noxious and Invasive | | Jimson-weed | Datura Stramonium | NI | Introduced | Noxious and Invasive | | Johnsongrass | Sorghum halepense | FACU; FACU+ | Introduced | Noxious and
Invasive | | Knotweed | Polygonum spp. | | Native | | | Koehria | Koehria spp. | | | | | COMMON NAME | SCIENTIFIC NAME | WETLAND
INDICATOR
STATUS | NATIVITY | NOTES | |---|---|--------------------------------|------------------|-------------------------| | Mint | Mentha arvensis | FACW | Native | Invasive | | Needle grama | Bouteloua aristidoides | NI | Native | | | Paspalum | Paspalum spp. | | Native | | | Peppergrass | Lepidium montanum | UPL | Native | | | Plantain | Plantago sp. | | Native | | | Purple aster | Machaeranthera canescens | NI; UPL | Native | Invasive | | Rabbitfoot grass | Polypogon monspeliensis | FACW+ | Introduced | Invasive
Noxious and | | Red bladderpod | Sphaerophysa salsula | FACU | Introduced | Invasive | | Russian thistle | Salsola kali | FACU | Introduced | Noxious and Invasive | | Saltgrass | Distichlis spicata | FACW | Native | Invasive | | Salt heliotrope | Heliotropium curassavicum | FACW; FACW+
FACU- | Native
Native | Invasive | | Sand dropseed
Sedge | Sporobolus Cryptandrus Carex spp. | PACU- | Native | ilivasive | | Sideoats grama | Bouteloua curtipendula | | Native | | | Silver bluestem. | Bothriochloa barbinodis | NI | Native | | | | | 141 | | Noxious and | | Silverleaf nightshade
Skeleton plant | Solanum elaeagnifolium Lygodesmia spp. | | Native
Native | Invasive | | Sprangletop | Leptochloa fascicularis | FACW; FACW+ | Native | Invasive | | Squirrel tail | Elymus longifolium (E. | FACU-; UPL | Native | | | White sweet clover | elimoides)
Melilotus albus | FACU; FACU+ | Introduced | Invasive | | Wild licorice | Galium lanceolatum | 17.00,17.00 | Native | mivaoivo | | Windmillgrass | Chloris spp. | | Native | | | Witchgrass | Panicum capillare | FAC | Native | Invasive | | Yellow bristlegrass | Setaria geniculata | | Native | Invasive | | Shrubs and Vines | | | | | | Aromatic sumac | Rhus aromatica | NI | Native | | | Baccharis | Baccharis glutinosa (B. salicifolia) | FACW | Native | | | Fourwing saltbush | Atriplex canescens | UPL | Native | | | Indigobush | Psorothamnus spp. | | Native | | | Milkweed vine | Sarcostemma spp. | | Native | | | Pale wolfberry | Lycium pallidum | | Native | | | Prickly pear | Opuntia spp. | | Native | Novious and | | Puncture vine | Tribulus terrestris | | Introduced | Noxious and Invasive | | Purple sage | Salvia dorrii | | Native | | | Turpentine bush | Ericameria laricifolia | | Native | | | Narrowleaf yucca | Yucca angustissima | | Native | | | Trees | | | | | | Honey mesquite | Prosopis glandulosa | FACU-; FACU | Native | Invasive | | Littleleaf sumac | Rhus microphylla | | Native | | |
Peachleaf willow | Salix amygdaloides | FACW | Native | | | Rio Grande cottonwood | Populus wislizenii (P. fremontii) | FACW-; FACW | Native | | | Russian olive | Elaeagnus angustifolia | FAC; FACW- | Introduced | Invasive | | Salt Cedar | Tamarix ramosissima | FACW; FACW+ | Introduced | Noxious and | | COMMON NAME | SCIENTIFIC NAME | WETLAND
INDICATOR
STATUS | NATIVITY | NOTES | |---------------------------|--------------------|--------------------------------|------------|----------| | | | | | Invasive | | Screwbean mesquite | Prosopis pubescens | FAC+; FACW- | Native | | | Siberian elm | Ulmus pumila | NI | Introduced | Invasive | | Southwestern black willow | Salix gooddingii | FACW+; OBL | Native | | | Torrey berry | Lycium torreyi | NI | Native | | | velvet ash | Fraxinus velutina | FAC; FAC+ | Native | | | Whitethorn acacia | Acacia constricta | NI | Native | | ### Riparian Shrubland | COMMON NAME | SCIENTIFIC NAME | WETLAND
INDICATOR
STATUS | NATIVITY | NOTES | |--|---|--------------------------------|--|----------------------------------| | Grasses and Forbes | | | | | | Alkali mallow | Malvella leprosa | FACW | Native | Noxious and
Invasive | | Alkali sacaton | Sporobolus airoides | FAC | Native | | | Bermudagrass | Cynodon dactylon | FACU+; FACU | Introduced | Noxious and
Invasive | | Black grama | Bouteloua eriopoda | | Native | | | Broom snakeweed | Gutierrezia sarothrae | NI | Native | Invasive | | Buffalo gourd | Cucurbita foetidissima | NI | Native | Invasive | | Bulrush
Cattail | Scirpus maritimus
Typha latifolia | OBL
OBL | Native
Native | Invasive | | Cocklebur | Xanthium strumarium | FAC-; FAC | Native | Noxious and
Invasive | | Gumweed
Jointfir | Grindelia spp.
Ephedra spp. | | Native
Native | | | Jimson-weed | Datura Stramonium | NI | Introduced | Noxious and
Invasive | | Johnsongrass | Sorghum halepense | FACU; FACU+ | Introduced | Noxious and
Invasive | | Koehria Morning glory Paspalum Pigweed Purple aster Purple threeawn Rush | Koehria spp. Convovulus spp. Paspalum spp. Amranthus albus Machaeranthera canescens Aristida purpurea Juncus spp. | FACU
NI; UPL | Native
Native
Native
Native
Native | Invasive
Invasive
Invasive | | Russian thistle | Salsola kali | FACU | Introduced | Noxious and
Invasive | | Sand dropseed
Sideoats grama | Sporobolus Cryptandrus
Bouteloua curtipendula | FACU | Native
Native | Invasive | | Silverleaf nightshade | Solanum elaeagnifolium | | Native | Noxious and
Invasive | | Skeleton plant
Sprangletop
Split-leaf brickellbush
Spikerush | Lygodesmia spp.
Leptochloa fascicularis
Brickellia laciniata
Eleocharis spp. | FACW; FACW+ | Native
Native
Native
Native | Invasive | | COMMON NAME | SCIENTIFIC NAME | WETLAND
INDICATOR
STATUS | NATIVITY | NOTES | |------------------------|--------------------------------------|--------------------------------|------------|----------------------| | Stickleaf | Mentzelia multiflora | NI | Native | | | Virginia ground cherry | Physalis virginia | | Native | Invasive | | Windmillgrass | Chloris spp. | | Native | | | Yellow aster | Eastwoodia elegans | | Native | | | Yellow bristlegrass | Setaria geniculata | | Native | Invasive | | Shrubs and Vines | | | | | | Apache plume | Fallaugia paradoxa | | Native | | | Aromatic sumac | Rhus aromatica | NI | Native | | | Baccharis | Baccharis glutinosa (B. salicifolia) | FACW | Native | | | Fourwing saltbush | Atriplex canescens | UPL | Native | | | Pale wolfberry | Lycium pallidum | | Native | | | Prickly pear | Opuntia spp. | | Native | | | Sand sage | Artemisia filifolia | | Native | Invasive | | Trees | | | | | | Creosote | Larea tridentata | | Native | Invasive | | Honey mesquite | Prosopis glandulosa | FACU-; FACU | Native | Invasive | | Rio Grande cottonwood | Populus wislizenii (P. fremontii) | FACW-; FACW | Native | | | russian olive | Elaeagnus angustifolia | FAC; FACW- | Introduced | Invasive | | Salt Cedar | Tamarix ramosissima | FACW; FACW+ | Introduced | Noxious and Invasive | | Screwbean mesquite | Prosopis pubescens | FAC+; FACW- | Native | | | Velvet ash | Fraxinus velutina | FAC; FAC+ | Native | | # Riparian Grassland | Common Name | Scientific Name | Wetland
Indicator Status | Nativity | Notes | |---|---|-----------------------------|--------------------------------------|-------------------------| | Grasses and Forbes | | | | | | Alkali mallow | Malvella leprosa | FACW | Native | Noxious and Invasive | | Alkali sacaton | Sporobolus airoides | FAC | Native | | | Bermudagrass | Cynodon dactylon | FACU+; FACU | Introduced | Noxious and Invasive | | Black grama
Broom snakeweed
Broomweed | Bouteloua eriopoda
Gutierrezia sarothrae
Amphiachyris dracunculoides | NI | Native
Native
Native | Invasive
Invasive | | Buffalo bur | Solanum rostratum | | Native | Noxious and Invasive | | Buffalo gourd
Carelessweed | Cucurbita foetidissima
Amaranthus palmeri | NI
FACU-; FACU | Native
Native | Invasive
Invasive | | Cocklebur | Xanthium strumarium | FAC-; FAC | Native | Noxious and
Invasive | | Daisy
Dandelion
Desert marigold
Dodder | Leucanthemum spp. Taraxacum officinale Baileya multiradiata Cuscuta spp. | FACU+; FACU | Native
Introduced
Native | Invasive | | Evening primrose
Frogfruit
Giant cane
Globe mallow | Oenothera coronopifolia
Phyla incisa
Arundinaria gigantea
Sphaeralcea incana | OBL
FACW
NI | Native
Native
Native
Native | | | Common Name | Scientific Name | Wetland
Indicator Status | Nativity | Notes | |--|--|-----------------------------|--|-------------------------| | Goldenrod
Green sprangletop
Guara
Gumweed | Solidago spp.
Leptochloa dubia
Gaura spp.
Grindelia spp. | | Native
Native
Native
Native | | | Horsetail | Equisetum arvense | FACW- | Native | Noxious and Invasive | | Jimson-weed | Datura Stramonium | NI | Introduced | Noxious and Invasive | | Johnsongrass | Sorghum halepense | FACU; FACU+ | Introduced | Noxious and
Invasive | | Jointfir
Koehria
Little bluestem
Marsh fleabane | Ephedra spp. Koehria spp. Schizachyrium scoparium Pluchea purpurascens (P. odorata var. odorata) | FACU
OBL(6); FACW+ | Native
Native
Native
Native | | | Mustard | Brassica spp. | | Introduced | Noxious and Invasive | | Narrow spike dropseed
Needle grama
Panic grass | Sporobolus contractus
Bouteloua aristidoides
Panicum spp. | NI | Native
Native | IIIVasive | | Peppergrass Pigweed Portulaca | Lepidium montanum
Amranthus albus
Portulacaria spp. | UPL
FACU | Native
Native
Native | Invasive | | Purple aster | Machaeranthera canescens | NI; UPL | Native | Invasive
Noxious and | | Ragweed | Ambrosia artemisiifolia | FACU-; FACU | Native | Invasive | | Red bladderpod | Sphaerophysa salsula | FACU | Introduced | Noxious and Invasive | | Rush | Juncus spp. | | Native | Nevieus and | | Russian thistle | Salsola kali | FACU | Introduced | Noxious and Invasive | | Saltgrass Salt heliotrope Sand dropseed Scorpionweed Sedge Silver bluestem | Distichlis spicata Heliotropium curassavicum Sporobolus Cryptandrus Phacelia integrifolia Carex spp. Bothriochloa barbinodis | FACW
FACW; FACW+
FACU | Native
Native
Native
Native
Native
Native | Invasive
Invasive | | Silverleaf nightshade | Solanum elaeagnifolium | | Native | Noxious and Invasive | | Skeleton plant
Sneezeweed
Spectacle pod
Stickleaf
Sunflower | Lygodesmia spp. Helenium Autumnale Dithyrea Wislizenii Mentzelia multiflora Helianthus spp. | FACW
NI
NI | Native
Native
Native
Native | Invasive | | Thread-leaf ragwort White sweet clover Wild licorice Wild rye | Senecio flaccidus
Melilotus albus
Galium lanceolatum
Elymus spp. | FACU; FACU+ | Native
Introduced
Native
Native | Invasive | | Windmillgrass Witchgrass Yellow aster Yellow bristlegrass | Chloris spp. Panicum capillare Eastwoodia elegans Setaria geniculata | FAC | Native
Native
Native
Native | Invasive
Invasive | | Shrubs and Vines | | | | | | Baccharis | Baccharis glutinosa (B. salicifolia) | FACW | Native | | | Buckwheat
Fourwing saltbush
Milkweed vine | Eriogonum spp. Atriplex canescens Sarcostemma spp. | UPL | Native
Native
Native | | | Common Name | Scientific Name | Wetland
Indicator Status | Nativity | Notes | |--|--|-----------------------------------|--|-------------------------| | Pale wolfberry
Poisonous milkweed
Prickly pear | Lycium pallidum
Asclepias subverticillata
Opuntia spp. | FACU | Native
Native
Native | Invasive | | Puncture vine | Tribulus terrestris | | Introduced | Noxious and
Invasive | | Dock
Turpentine bush
Narrowleaf yucca | Rumex spp.
Ericameria laricifolia
Yucca angustissima | | Native
Native | | | Trees Desert willow Green ash | Chilopsis linearis
Fraxinus pennsylvanica | UPL | Native
Native | | | Honey mesquite
Live oak | Prosopis glandulosa
Quercus spp. | FACU-; FACU | Native
Native | Invasive | | Marsh-elder Peachleaf willow Rio Grande
cottonwood Russian olive | Iva spp. Salix amygdaloides Populus wislizenii (P. fremontii) Elaeagnus angustifolia | FACW
FACW-; FACW
FAC; FACW- | Native
Native
Native
Introduced | Invasive | | Salt Cedar | Tamarix ramosissima | FACW;FACW+ | Introduced | Noxious and Invasive | | Screwbean mesquite
Siberian elm
Snakewood | Prosopis pubescens
Ulmus pumila
Condalia spp. | FAC+; FACW-
NI | Native
Introduced
Native | Invasive | | Southwestern black willow | Salix gooddingii | FACW+; OBL | Native | | | Summer cypress | Kochia scoparia | FAC | Introduced | Noxious and Invasive | | Whitethorn acacia | Acacia constricta | NI | Native | | ## Croplands | COMMON NAME | SCIENTIFIC NAME | WETLAND
INDICATOR
STATUS | NATIVITY | NOTES | |---------------------|------------------------|--------------------------------|------------|-------------------------| | Grasses and Forbes | | | | | | Alfalfa | Medicago ruthenica | | Cultivated | | | Barnyardgrass | Echinochloa crus-galli | FACW- | Introduced | Invasive | | Bermudagrass | Cynodon dactylon | FACU+; FACU | Introduced | Noxious and
Invasive | | Chile | | | Cultivated | | | Cotton | Gossypium spp. | | Cultivated | | | Crested anoda | Anoda Cristata | FAC | Native | Invasive | | Dallisgrass | Paspalum dilatatum | FAC | Introduced | Invasive | | Dandelion | Taraxacum officinale | FACU+; FACU | Introduced | Invasive | | Downy brome | Bromus tectorum | | Introduced | Noxious and
Invasive | | Globe mallow | Sphaeralcea incana | NI | Native | | | Guara | Gaura spp. | | Native | | | Johnsongrass | Sorghum halepense | FACU; FACU+ | Introduced | Noxious and
Invasive | | Koehria | Koehria spp. | | Native | | | Lovegrass | Eragrostis spp. | | | | | Mexican sprangletop | Leptochloa fusca | FACW- | Native | Invasive | | Pigweed | Amranthus albus | FACU | Native | Invasive | | COMMON NAME | SCIENTIFIC NAME | WETLAND
INDICATOR
STATUS | NATIVITY | NOTES | |-----------------------|------------------------|--------------------------------|------------|-------------------------| | Sedge | Carex spp. | | Native | | | Silverleaf nightshade | Solanum elaeagnifolium | | Native | Noxious and
Invasive | | White sweet clover | Melilotus albus | FACU; FACU+ | Introduced | Invasive | | Windmillgrass | Chloris spp. | | Native | | | Yellow bristlegrass | Setaria geniculata | | Native | Invasive | | Trees | | | | | | Pecan | Carya illinoinensis | | Cultivated | | ### **Emergent Marsh** | COMMON NAME | SCIENTIFIC NAME | WETLAND
INDICATOR
STATUS | NATIVITY | NOTES | |--|---|--------------------------------|--|-------------------------------------| | Grasses and Forbes Alkali sacaton Arrowhead Barnyardgrass | Sporobolus airoides
Sagittaria montevidensis
Echinochloa crus-galli | FAC
NI; NI
FACW- | Native
Introduced
Introduced | Invasive
Invasive | | Bermudagrass | Cynodon dactylon | FACU+; FACU | Introduced | Noxious and Invasive | | Bulrush
Canada rye
Canarygrass | Scirpus maritimus
Elymus canadensis
Phalaris spp. | OBL
FAC+; FAC | Native
Native | ilivasive | | Carelessweed
Cattail | Amaranthus palmeri
Typha latifolia | FACU-; FACU
OBL | Native
Native | Invasive
Invasive | | Cocklebur | Xanthium strumarium | FAC-; FAC | Native | Noxious and
Invasive | | Cutgrass | Leersia oryzoides | OBL | Native | | | Downy brome | Bromus tectorum | | Introduced | Noxious and Invasive | | Frogfruit Giant cane Giant dropseed Guara Gumweed Hall's panic grass | Phyla incisa Arundinaria gigantea Sporobolus giganteus Gaura spp. Grindelia spp. Panicum hallii | UPL
FACU | Native
Native
Native
Native
Native
Native | | | Horsetail | Equisetum arvense | FACW- | Native | Noxious and | | Johnsongrass
Manzanilla | Sorghum halepense Coreopsis spp. | FACU; FACU+ | Introduced | Invasive
Noxious and
Invasive | | Marsh fleabane | Pluchea purpurascens (P. | OBL; FACW+ | Native | | | Paspalum
Pigweed
Purple aster | odorata var. odorata)
Paspalum spp.
Amranthus albus
Machaeranthera canescens | FACU
NI; UPL | Native
Native
Native | Invasive
Invasive | | Red bladderpod | Sphaerophysa salsula | FACU | Introduced | Noxious/Invas
ive | | Rush | Juncus spp. | | Native | | | Russian thistle | Salsola kali | FACU | Introduced | Noxious and Invasive | | Saltgrass
Salt heliotrope | Distichlis spicata
Heliotropium curassavicum | FACW
FACW; FACW+ | Native
Native | Invasive | | COMMON NAME | SCIENTIFIC NAME | WETLAND
INDICATOR
STATUS | NATIVITY | NOTES | |---|--|--------------------------------|--|-------------------------| | Sedge | Carex spp. | | Native | | | Silverleaf nightshade | Solanum elaeagnifolium | | Native | Noxious and
Invasive | | Skeleton plant
Spikerush
Sprangletop | Lygodesmia spp. Eleocharis spp. Leptochloa fascicularis Elymus longifolium (E. | FACW FACW+ | Native
Native
Native | Invasive | | Squirrel Tail Stinging cevalia Wild rye Witchgrass White sweet clover | elimoides) Cevalia sinuata Elymus spp. Leptoloma cognatum Melilotus albus | FACU-; UPL NI FACU; FACU+ | Native
Native
Native
Introduced | Invasive
Invasive | | Shrubs and Vines | | | | | | Aromatic sumac | Rhus aromatica | NI | Native | | | Baccharis | Baccharis glutinosa (B. salicifolia) | FACW | Native | | | Fourwing saltbush
Indigobush
Milkweed vine | Atriplex canescens Psorothamnus spp. Sarcostemma spp. | UPL | Native
Native
Native | | | Trees | | | | | | Russian olive | Elaeagnus angustifolia | FAC; FACW- | Introduced | Invasive | | Salt Cedar | Tamarix ramosissima | FACW; FACW+ | Introduced | Noxious and
Invasive | | Siberian elm
Southwestern black
willow | Ulmus pumila
Salix gooddingii | NI
FACW+; OBL | Introduced
Native | Invasive | | OBL | Obligate Wetland | Occurs almost always (estimated probability 99%) under natural conditions in wetlands. | |------|---------------------|--| | FACW | Facultative Wetland | Usually occurs in wetlands (estimated probability 67%-99%), but occasionally found in non-wetlands. | | FAC | Facultative | Equally likely to occur in wetlands or non-wetlands (estimated probability 34%-66%). | | FACU | Facultative Upland | Usually occurs in non-wetlands (estimated probability 67%-99%), but occasionally found on wetlands (estimated probability 1%-3%) | | UPL | Obligate Upland | Almost always occurs (estimated probability 99%) under natural conditions in non-wetlands in regions specified. | | NI | No Indicator | Insufficient information was available to determine indicator status. | | + | Modifier | Indicates a probability toward the higher end of the category. | | - | Modifier | Indicates a probability toward the lower end of the category. | THIS PAGE INTENTIONALLY LEFT BLANK # Appendix F Photo Log from Spring Terrestrial Survey Locations THIS PAGE INTENTIONALLY LEFT BLANK LU1: Anthony Country Club Golf Course **LU2:** Area near Vinton Bridge that is dominated by Russian thistle rather than by bermudagrass. A narrow band of willows line the river banks. There is an occasional cottonwood tree at the edge of the thistle community. **DALC2:** Russian olive dominates river bank with few salt cedar intermixed. Cottonwood pole plantings are located in the center of the flood plain. Flood plain is dominated by bermudagrass. **DALC2**: Shore birds (Willets - *Catoptrophorus semipalmatus*) utilizing sandbar on the west side of the channel. **DALC3**: Wide flood plain dominated by sand dropseed (*Sporobolus cryptandrus*). River bank is lined by a narrow band of willows (<5m wide). **LDA2:** West side of river is dominated by salt cedar. Occasional cottonwoods occur. Many snags providing good habitat for cavity dwellers. This site has been severely overgrazed. **SCL1:** Salt cedar lining the river bank. Bermudagrass dominates the flood plain. Relatively wide flood plain. **Leasburg Dam:** Very dense salt cedar community with an occasional cottonwood. Many cottonwood snags. **RSA2:** Severely overgrazed area that is dominated by salt cedar. Little vegetation to stabilize river bank. **Selden Canyon**: Salt cedar community with interspersed cottonwoods and willows. **Arroyo**: Arroyo confluence with railroad right-of-way. Salt cedar and willows line the river bank. **HR2**: Wetlands habitat with volunteer cottonwoods. Vegetated sand bar lines the river. **H1:** Narrow flood plain that is dominated by salt cedar. Willow and alkali sacaton line the river. **H1**: An arroyo confluence with the river. Surrounding flood plain dominated by salt cedar and bermudagrass. Flood plain on west side of river consists of mostly bare ground. **H2**: Well vegetated island wetland on sand bar in the middle of the channel. **AC1**: Wide flood plain dominated by seep willow, cottonwoods, salt cedar, and sand dropseed. **G1**: Armored river bank. Wide flood plain dominated by sand dropseed. Several dead pole plantings. **G3**: Green ash and cottonwoods dominate the center of the flood plain. The area surrounding the trees has been severely overgrazed. # Appendix G Aquatic Survey Results THIS PAGE INTENTIONALLY LEFT BLANK ### Appendix G **Aquatic Survey Results** No aquatic species afforded protection under the federal Endangered Species Act were collected during either the fall high flow or winter low flow collection surveys. As previously discussed, no suitable habitat for T&E aquatic species was observed in field
surveys. Aquatic species collected during field surveys are listed in Table G-1 and G-2. | Table G-1 Ag | uatic Spe | cies Collecte | ed During I | Field Surveys | |--------------|-----------|---------------|-------------|---------------| |--------------|-----------|---------------|-------------|---------------| | COMMON | SCIENTIFIC | CAPTURE LOCATION (TRA | NSECT SERIES) | | | | | | |----------------------|---|-----------------------|---------------|--|--|--|--|--| | NAME | NAME | September 2000 | January 2001 | | | | | | | Western mosquitofish | Gambusia affinis | DA, MDD | MDD | | | | | | | Channel catfish | Ictalurus punctatus | UR, H, DA, SC, SP, EP | EP, DA | | | | | | | Green sunfish | Lepomis cyanellus | DA | | | | | | | | Bluegill | Lepomis macrochirus | UR | | | | | | | | Longear sunfish | Lepomis megalotis | UR, SP, EP | | | | | | | | Largemouth bass | Micropterus salmoides | UR, H, DA | H, UR | | | | | | | Fathead minnow | Pimephales promelas | H, DA, EP, UR | BM, DA, SA | | | | | | | Bullhead minnow | Pimephales vigilax | MDD | EP, BM | | | | | | | Flathead catfish | Pylodictis olivaris | H, SC, SP, EP | | | | | | | | Red shiner | Cyprinella lutrensis | Н | | | | | | | | Common carp | Cyprinus carpio | Н | Н | | | | | | | River carpsucker | River carpsucker Carpiodes carpio UR | | | | | | | | | | BM = Black Mesa MU, DA = Doña Ana, EP = El Paso, G = Garfield, H = Hatch, LC = Las Cruces, MDD = Mesilla Diversion Dam, SA = Sierra Alta, SC = Seldon Canyon, UR = Upper Rincon, | | | | | | | | #### **USFWS Mitigation Sites** USFWS mitigation sites (two vortex weirs, three embayments, and nine groins) provide the most diverse aquatic habitat in the RGCP. A brief description of each of the 14 mitigation locations is provided in Appendix F. Fish data are being collected on the mitigation sites by the USFWS New Mexico Fisheries Resource Office, Albuquerque. Fish species collected by USFWS are listed in Table 4.6. **Table G-2** Species Collected at USFWS Mitigation Sites | COMMON NAME | SCIENTIFIC NAME | |----------------------|-------------------------| | Bluegill | Lepomis macrochirus | | Bullhead minnow | Pimephales vigilax | | Channel catfish | Ictalurus punctatus | | Fathead minnow | Pimephales promelas | | Gizzard shad | Dorosoma cepedianum | | Green sunfish | Lepomis cyanellus | | Largemouth bass | Micropterus salmoides | | Longnose dace | Rhinichthys cataractae | | Red shiner | Cyprinella lutrensis | | Spotted bass | Micropterus punctulatus | | Threadfin shad | Dorosoma petenense | | Western mosquitofish | Gambusia affinis | | White bass | Morone chrysops | | Yellow perch | Morone americana | Table G-3 Morphological Characteristics for Each Aquatic Transect | MANAGEMENT
UNIT | TRANSECT
SERIES/ID | GPS
UNIT | DEPTH
(ft) | VELOCITY
(ft/s) | SUBSTRATE | NOTES | |--------------------|-----------------------|-------------|---------------|--------------------|------------|--------------------| | El Paso | El Paso/EP1 | 1 | Ea | st Bank | | | | | | 2 | 0.85 | 0.21 | Sand | | | | | 3 | 0.8 | 0.48 | Sand | | | | | 4 | 0.95 | 0.47 | Sand | | | | | 5 | 0.55 | 0.31 | Sand | | | | | 6 | 0.15 | 0 | Sandbar | | | | | 7 | 0 | 0 | Sandbar | | | | | 8 | 1.45 | 0.57 | Sand/silt | | | | | 9 | 1.65 | 0.69 | Sand/silt | | | | | 10 | 1.8 | 0.54 | Sand/silt | Shifting substrate | | | | 11 | 1.75 | 0.62 | Sand/silt | | | | | 12 | 3.4 | 0.66 | Sand | | | | | 13 | 4.3 | 0.52 | Sand | | | | | 14 | 3.4 | 0.38 | Sand | | | | | 15 | We | est Bank | | | | El Paso | El Paso/ EP2 | 1 | Ea | ist Bank | | | | | | 2 | 2.5 | 0.14 | Silt | Pool | | | | 3 | 4.5 | 0.45 | Sand/ Silt | | | | | 4 | 2.4 | 0.15 | Sand/ Silt | | | | | 5 | 1.1 | 0.05 | Sand/ Silt | | | | | 6 | 0.9 | 0.04 | Sand/ Silt | | | | | 7 | 1.15 | 0.11 | Sand/ Silt | | | | | 8 | 1.3 | 0.19 | Sand/ Silt | | | | | 9 | 1.4 | 0.44 | Sand/ Silt | | Table G-3 (Continued) | Management
Unit | Transect
Series/ID | GPS
Unit | Depth
(ft) | Velocity
(ft/s) | Substrate | Notes | |--------------------|-------------------------|-------------|---------------|--------------------|------------|-------| | | | 10 | 1.35 | 0.51 | Sand/ Silt | | | | | 11 | 1.4 | 0.51 | Sand/ Silt | | | | | 12 | 1.5 | 0.56 | Sand/ Silt | | | | | 13 | 1.6 | 0.45 | Sand/ Silt | | | | | 14 | 2.1 | 0.06 | Sand/ Silt | Pool | | | | 15 | We | est Bank | | | | Lower Mesilla | Mesilla
Valley/ MDD1 | 0 | Ea | ast Bank | | | | | | 1 | 0 | 0 | Sandbar | | | | | 2 | 0.1 | 0.04 | Sand | | | | | 3 | 0.1 | 0.01 | Sand | | | | | 4 | 0 | 0 | Sandbar | | | | | 5 | 0 | 0 | Sandbar | | | | | 6 | 0 | 0 | Sandbar | | | | | 7 | 0.5 | 0.21 | Sand | | | | | 8 | 2 | 0.7 | Sand | | | | | 9 | 1.6 | 0.25 | Sand | | | | | 10 | 0 | 0 | Sandbar | | | | | 11 | 0 | 0 | Sandbar | | | | | 12 | 1 | 0.34 | Sand | | | | | 13 | 1.6 | 0.55 | Sand | | | | | 14 | We | est Bank | | | | Lower Mesilla | Mesilla
Valley/ MDD2 | 0 | We | est Bank | | | | | - | 1 | 1.5 | 0.05 | Sand | | | | | 2 | 3.5 | 0.23 | Sand | | | | | 3 | 1.8 | 0.48 | Sand | | | | | 4 | 0.8 | 0.27 | Sand | | | | | 5 | 0.6 | 0.25 | Sand | | | | | 6 | 0.7 | 0.36 | Sand | | | | | 7 | 0.5 | 0.17 | Sand | | | | | 8 | 0 | 0 | Sandbar | | | | | 9 | 0 | 0 | Sandbar | | | | | 10 | 0 | 0 | Sandbar | | | | | 11 | Ea | ast Bank | | | | Lower Mesilla | Mesilla
Valley/ MDD3 | 1 | | ast Bank | | | | | - | 2 | 1 | 0.3 | Sand | | | | | 3 | 0.1 | 0.08 | Sand | | | | | 4 | 0 | 0 | Sandbar | | | | | 5 | 0 | 0 | Sandbar | | **Table G-3 (Continued)** | Management
Unit | Transect
Series/ID | GPS
Unit | Depth
(ft) | Velocity
(ft/s) | Substrate | Notes | |--------------------|-----------------------|-------------|---------------|--------------------|-----------|---| | | | 6 | 0.4 | 0.06 | Sand | Wind
pushing
water
upstream | | | | 7 | 0.3 | 0.01 | Sand | | | | | 8 | 0 | 0 | Sandbar | | | | | 9 | 0.2 | 0.06 | Sand | Wind
pushing
water
upstream | | | | 10 | 0.8 | 0.41 | Sand | | | | | 11 | 1.5 | 0.6 | Sand | | | | | 12 | 1.9 | 0.61 | Sand | | | | | 13 | 1.6 | 0.45 | Sand | | | | | 14 | We | est Bank | | | | Lower Mesilla | Black Mesa/
BM1 | 1 | Ea | ast Bank | | Some
gravel on
bank. | | | | 2 | 1.8 | 0.46 | Sand | | | | | 3 | 1.5 | 0.59 | Sand | | | | | 4 | 1.3 | 0.62 | Sand | | | | | 5 | 0.9 | 0.54 | Sand | | | | | 6 | 0.95 | 0.51 | Sand | Flow is from east to west | | | | 7 | 1.1 | 0.56 | Sand | | | | | 8 | 1.3 | 0.2 | Sand | | | | | 9 | 1.25 | 0.65 | Sand | | | | | 10 | 1.4 | 0.53 | Sand | | | | | 11 | 1.5 | 0.55 | Sand | | | | | 12 | 1.25 | 0.45 | Sand | | | | | 13 | 0.85 | 0.46 | Sand | | | | | 14 | 1.6 | 0.54 | Sand | | | | | 15 | 1.75 | 0.59 | Sand | | | | | 16 | 2.6 | 0.57 | Sand | | | | | 17 | 3.9 | 0.53 | Sand | | | | | 18 | 4.5 | 0.42 | Sand | | | | | 19 | 1.9 | 0.25 | Cobble | | | | | 20 | We | est Bank | | | | Lower Mesilla | Black Mesa/
BM2 | 1A | West Bank | | | West side
bank, very
swift-
unable to
get point
near shore | | | | 1B | 1.75 | 0.19 | Sand | | **Table G-3 (Continued)** | Management
Unit | Transect
Series/ID | GPS
Unit | Depth
(ft) | Velocity
(ft/s) | Substrate | Notes | |--------------------|-----------------------|-------------|---------------|--------------------|------------------|---| | | | 1 | 3.9 | 0.65 | Sand | Deep
channel
with swift
moving
water. | | | | 2 | 3.35 | 0.71 | Sand | | | | | 3 | 3.5 | 0.55 | Sand | | | | | 4 | 2.1 | 0.43 | Silt | | | | | 5 | 1.3 | 0.16 | Sand | | | | | 6 | 1.25 | 0 | Sand | | | | | 7 | 0 | 0 | Sandbar | | | | | 8 | 0.6 | 0.26 | Sand | | | | | 9 | 0.45 | 0.34 | Sand | | | | | 10 | 0.75 | 0.52 | Sand | | | | | 11 | 0.95 | 0.47 | Sand | | | | | 12 | 0.95 | 0.51 | Sand | | | | | 13 | 1.1 | 0.52 | Sand | | | | | 14 | 1.15 | 0.45 | Sand | | | | | 15 | Ea | ast Bank | | | | Upper Mesilla | Doña Ana/
DA1 | 1 | East Bank | | | | | | | 2 | 2.3 | 0.33 | Cobble/sand/silt | | | | | 3 | 3.5 | 0.63 | Sand | | | | | 4 | 1.75 | 0.73 | Sand | | | | | 5 | 1.35 | 0.44 | Sand | | | | | 6 | 0.65 | 0.35 | Sand | | | | | 7 | 8.0 | 0.38 | Sand | | | | | 8 | 0 | 0 | Sandbar | | | | | 9 | 0.4 | 0.34 | Sand | | | | | 10 | 0.25 | 0.31 | Sand | | | | | 11 | 1.45 | 0.59 | Sand | | | | | 12 | 1.65 | 0.7 | Sand | | | | | 13 | 1 | 0.49 | Sand | | | | | 14 | 1.35 | 0.69 | Sand | | | | | 15 | 2.45 | 0.7 | Sand | | | | | 16 | 3.6 | 0.69 | Sand | | | | | 17 | 2.95 | 0.29 | Sand | | | | | 18 | 4.2 | 0.19 | Sand | | | | | 19 | 2 | 0.12 | Sand | | | | | 20 | We | est Bank | | | | Upper Mesilla | Doña Ana/
DA2 | 1A | We | est Bank | | | | | | 1B | We | est Bank | | | | | | 2 | 0.95 | 0.27 | Gravel | | **Table G-3 (Continued)** | Management
Unit | Transect
Series/ID | GPS
Unit | Depth
(ft) | Velocity
(ft/s) | Substrate | Notes | |--------------------|-----------------------|-------------|---------------|--------------------|-------------|---------------------------| | | | 3 | 2.15 | 0.53 | Sand | | | | | 4 | 2.55 | 0.68 | Sand | | | | | 5 | 2 | 0.56 | Sand | | | | | 6 | 1.35 | 0.58 | Sand | | | | | 7 | 1.3 | 0.57 | Sand | | | | | 8 | 2.21 | 0.41 | Gravel | | | | | 9 | 2.35 | 0.44 | Sand | | | | | 10 | 1.15 | 0.15 | Sand | | | | | 11 | 0.85 | 0.47 | Sand | | | | | 12 | 1.1 | 0.6 | Sand | | | | | 13 | 1.25 | 0.64 | Sand | | | | | 14 | 2.55 | 0.64 | Sand | | | | | 15 | Ea | st Bank | | | | Las Cruces | Las Cruces/
HEP1 | 1 | We | est Bank | | | | | | 2 | 1 | 0.97 | Sand/cobble | | | | | 3 | 0.3 | 0.62 | Sand | | | | | 4 | 0.1 | 0.22 | Sand | | | | | 5 | 0.6 | 0.43 | Sand | | | | | 6 | 2.3 | 0.27 | Sand | | | | | 7 | 0 | 0 | Sandbar | | | | | 8 | 0 | 0 | Sandbar | | | | | 9 | 0.6 | 0.21 | Sand | | | | | 10 | 0.3 | 0.37 | Sand | | | | | 11 | 1.6 | 0.67 | Sand |
| | | | 12 | 1.1 | 0.51 | Sand | | | | | 13 | 0.8 | 0.41 | Sand | | | | | 14 | 0.6 | 0.5 | Sand | | | | | 15 | Ea | ast Bank | | | | Las Cruces | Las Cruces
HEP2 | 1 | Ea | ast Bank | | | | | | 2 | 1.8 | 0.65 | Sand | | | | | 3 | 3 | 0.5 | Sand | | | | | 4 | 2 | 0.44 | Sand | Flow is from west to east | | | | 5 | 0.5 | 0.46 | Sand | Flow is from west to east | | | | 6 | 1.1 | 0.46 | Sand | | | | | 7 | 1.5 | 0.57 | Sand | | | | | 8 | 2.2 | 0.43 | Sand | | | | | 9 | We | est Bank | | | **Table G-3 (Continued)** | Management
Unit | Transect
Series/ID | GPS
Unit | Depth
(ft) | Velocity
(ft/s) | Substrate | Notes | |--------------------|-----------------------|-------------|---------------|--------------------|-----------|-----------------------------------| | Seldon Canyon | Seldon
Canyon/ SC1 | 1 | East Bank | | | | | | | 2 | 3.1 | 0.38 | Silt | | | | | 3 | 5.1 | 0.52 | Silt | | | | | 4 | 5.11 | 0.39 | Silt | | | | | 5 | 5.7 | 0.34 | Silt | | | | | 6 | 3.4 | 0.47 | Silt | | | | | 7 | 2.3 | 0.6 | Sand | | | | | 8 | 2.3 | 0.58 | Sand | | | | | 9 | 2.2 | 0.37 | Sand | | | | | 10 | 2.5 | 0.4 | Sand | | | | | 11 | 2.4 | 0.52 | Sand | | | | | 12 | 2.3 | 0.68 | Sand | | | | | 13 | 2.6 | 0.78 | Sand | | | | | 14 | We | est Bank | | | | Seldon Canyon | Seldon
Canyon/ SC2 | 1 | East Bank | | | | | | | 2 | 1.6 | 0.33 | Silt/Sand | | | | | 3 | 1.3 | 0.23 | Sand | | | | | 4 | 1.9 | 0.18 | Sand | | | | | 5 | 2.4 | 0.12 | Sand | | | | | 6 | 0.7 | 0.15 | Sand | | | | | 7 | 2.4 | 0.54 | Sand | | | | | 8 | 3.7 | 0.82 | Sand | | | | | 9 | 2.9 | 0.47 | Sand | | | | | 10 | 1.3 | 0.19 | Sand | | | | | 14 | We | est Bank | | No GPS point taken, no satellites | | Lower Rincon | Sierra Alta/
SA1 | 1 | Ea | ast Bank | | | | | | 2 | 0 | 0 | Sandbar | | | | | 3 | 1 | 0.6 | Gravel | | | | | 4 | 1.8 | 0.79 | Gravel | | | | | 5 | 3.2 | 0.74 | Gravel | | | | | 6 | 3.6 | 0.91 | Gravel | | | | | 7 | 2.9 | 0.52 | Sand | | | | | 8 | 1.5 | 0.1 | Sand/Silt | Shifting substrate | | | | 9 | West Bank | | | | | | | 10 | We | est Bank | | | **Table G-3 (Continued)** | Management
Unit | Transect
Series/ID | GPS
Unit | Depth
(ft) | Velocity
(ft/s) | Substrate | Notes | |--------------------|-----------------------|-------------|---------------|--------------------|-------------|---| | Lower Rincon | Sierra Alta/
SA2 | 1 | East Bank | | | | | | | 2 | 1 | 0.07 | Cobble | | | | | 3 | 1.3 | 0.53 | Gravel | | | | | 4 | 1.7 | 0.49 | Gravel | | | | | 5 | 2.1 | 0.8 | Gravel | | | | | 6 | 2.3 | 0.9 | Gravel | | | | | 7 | 3 | 0.76 | Gravel | Large
submersed
fallen tree
log. | | | | 8 | 3.3 | 0.85 | Gravel | | | | | 9 | 2.9 | 0.59 | Gravel | | | | | 10 | 2.6 | 0.65 | Gravel | | | | | 11 | 1.6 | 0.49 | Gravel | | | | | 12 | 1.4 | 0.39 | Cobble | | | | | 13 | 1.2 | 0.32 | Cobble | | | | | 14 | We | est Bank | | | | Lower Rincon | Hatch/ H1 | 1 | 0 | 0 | | Edge of
Cattails | | | | 2 | 0 | 0 | | Mudbar | | | | 3 | 0.2 | 0.23 | Sand/gravel | | | | | 4 | 0.4 | 0.32 | Gravel | | | | | 5 | 0.85 | 0.53 | Sand/gravel | | | | | 6 | 1.8 | 0.83 | Gravel | | | | | 7 | 2.2 | 0.51 | Gravel | | | | | 8 | 3.45 | 1.12 | Gravel | | | | | 9 | 3.2 | 1.26 | Gravel | Could not
stand
between
point 9 and
10. | | | | 10 | 3.1 | 0.97 | Gravel | | | | | 11 | Ea | ast Bank | | | | Lower Rincon | Hatch/ H2 | 1 | Ea | ast Bank | | | | | | 2 | 0 | 0 | | | | | | 3 | 0 | 0 | | | | | | 4 | 0.6 | 0.01 | Silt | | | | | 5 | 0 | 0 | Mudbar | | | | | 6 | 0.7 | 0.11 | Silt | | | | | 7 | 1.5 | 0.28 | Gravel/silt | | | | | 8 | 2.8 | 0.38 | Silt/Sand | | | | | 9 | 3.3 | 0.64 | Gravel | | | | | 10 | 3.8 | 0.76 | Gravel | | | | | 11 | 3.1 | 0.79 | Gravel | Could not get to west bank | **Table G-3 (Continued)** | Management
Unit | Transect
Series/ID | GPS
Unit | Depth
(ft) | Velocity
(ft/s) | Substrate | Notes | |--------------------|-----------------------|-------------|---------------|--------------------|-------------|--------------------------| | Upper Rincon | Upper
Rincon/ UR2 | 1 | East Bank | | | | | | | 2 | 0.5 | 0 | Gravel | | | | | 3 | 8.0 | 0.02 | Gravel | | | | | 4 | 1.4 | 0.01 | Gravel | | | | | 5 | 4 | 0.3 | Gravel | | | | | 6 | 4.2 | 0.53 | Gravel | | | | | 7 | 3.3 | 0.4 | Gravel | | | | | 8 | 2.3 | 0.5 | Gravel | | | | | 9 | 0.75 | 0.16 | Gravel | | | | | 10 | We | est Bank | | | | Upper Rincon | Upper
Rincon/ UR3 | 1 | Ea | ast Bank | | | | | | 2 | 1.1 | 0.01 | Sand/Gravel | | | | | 3 | 4.5 | 0.41 | Sand/Gravel | | | | | 4 | 4.6 | 0.61 | Sand/Gravel | | | | | 5 | 4.2 | 0.31 | Sand/Gravel | | | | | 6 | 3.5 | 0.8 | Sand/Gravel | | | | | 7 | 2.4 | 0.52 | Sand/Gravel | | | | | 8 | 2.4 | 0.06 | Sand/Gravel | | | | | 9 | 1.1 | 0.28 | Sand/Gravel | | | | | 10 | We | est Bank | | | | Upper Rincon | Upper
Rincon/ UR4 | 1 | East Bank | | | | | | | 2 | 2.1 | 0.03 | Sand/Gravel | Some vegetation overhang | | | | 3 | 4.8 | 0.26 | Sand/Gravel | | | | | 4 | 3.6 | 0.39 | Sand/Gravel | | | | | 5 | 3.8 | 0.23 | Gravel | | | | | 6 | 3.6 | 0.03 | Silt | | | | | 7 | We | est Bank | | | | Upper Rincon | Garfield/ G1 | 1A | We | est Bank | | | | | | 1 | 2.3 | 0.75 | Cobble | | | | | 2 | 2.9 | 1.14 | Cobble | | | | | 3 | 2.4 | 1.42 | Cobble | | | | | 4 | 2.6 | 0.65 | Cobble | | | | | 5 | 1.7 | 0.81 | Cobble | | | | | 6 | 1.1 | 0.27 | Cobble | | | | | 7 | 1.1 | 0.47 | Cobble | | | | | 8 | 0.57 | 1.2 | Cobble | | | | | 9 | 1.1 | 0.24 | Silt | | | | | 10 | Ea | ast Bank | | | **Table G-3 (Continued)** | Management
Unit | Transect
Series/ID | GPS
Unit | Depth
(ft) | Velocity
(ft/s) | Substrate | Notes | |--------------------|-----------------------|-------------|---------------|--------------------|-----------|-------| | Upper Rincon | Garfield/ G2 | 1 | We | est Bank | | | | | | 2 | 3.3 | 0.63 | Cobble | | | | | 3 | 3.1 | 1.05 | Cobble | | | | | 4 | 1.3 | 0.54 | Cobble | | | | | 5 | 0.6 | 0.19 | Cobble | | | | | 6 | 1.2 | 0.36 | Cobble | | | | | 7 | 2.25 | 0.61 | Cobble | | | | | 8 | 1.8 | 0.01 | Cobble | | | | | 9 | Ea | st Bank | | | # Appendix H Life History of Five Federally-Listed T&E Species with Habitat Potentially Occurring in the RGCP THIS PAGE INTENTIONALLY LEFT BLANK # Appendix H Life History of Five Federally-Listed T&E Species with Habitat Potentially Occurring in the RGCP This section provides a detailed discussion of each of the five federally-listed T&E species with habitat potentially occurring in the RGCP. Shorelines, sandbars, and emergent wetlands are the sites in the RGCP most likely to contain T&E species habitat. #### INTERIOR LEAST TERN (Sterna antillarum) #### Status and Distribution The interior population of the least tern was listed as an endangered species May 28, 1985 without critical habitat. Historically in New Mexico, interior least terns bred on sandbars on the Canadian, Red, and Rio Grande River systems. They now occur as remnant colonies within their historic distribution. Interior least terns nest in three reservoirs along the Rio Grande: Falcon, Amistad, and Lake Casa Blanca. The adult populations in these reservoirs ranged from 64 to 525 birds between 1985 and 1988. Their winter home is not known, but probably includes coastal areas of Central and South America. Sightings have been made in Guyana and El Salvador. A recovery plan has been developed (USFWS 1990). #### Life History and Ecology Interior least terms are the smallest of the terms, measuring only 8 to 9 inches long, and have a black crown on the head, a white underside and forehead, grayish back and wings, orange legs, and a yellow bill with a black tip. Their diet consists of small fish which they catch in shallow waters of lakes or streams. Nesting areas are used from late April to August. Interior least terms nest in small colonies in sparsely vegetated sandbars along rivers, sand and gravel pits, lakes or reservoirs. The nest is a shallow depression scraped in an open sandy area, gravelly patch, or barren flat. Chicks leave the nest a few days after hatching, but parental attention continues until migration in early September. #### **Habitat Description** Habitat requirements center around three ecological factors: presence of bare or nearly bare alluvial islands or sandbars, favorable water levels during nesting season, and food availability, mainly fish. Nesting habitat is sparsely vegetated beaches and sandbars along rivers, sand and gravel pits, lakes or reservoirs. Wide river channels with scattered sand bars are the preferred habitat. With loss of natural habitat, interior least terns have begun to utilize sand and gravel pits and dredge islands. #### **Reasons for Decline** Interior least terns were nearly exterminated by plume hunters. The USFWS stated that threats and reasons for decline of the interior least tern included: (1) permanent inundation or destruction of nesting areas by reservoirs and channelization projects; (2) alteration of natural river or lake dynamics causing unfavorable vegetation succession on remaining islands; (3) recreational use of sandbars; (4) nest inundation by reservoir water releases and annual spring floods; (5) water pollution; and (6) predation (Arroyo 1992). The primary threat to the interior least tern is loss and degradation of habitat. Dams, reservoirs, and other alterations to river systems have reduced their preferred sandbar nesting habitat. Fluctuating water levels in streams may cause scouring of sandbars or high flows that wash away chicks and nests. Increased recreational use of beaches and sandbars results in reduced use of such areas by the interior least tern. #### Presence/Absence Analysis At lease one interior least tern was observed during fall surveys in September 2000, presumably in the process of migrating south. Altered flow conditions in the river have eliminated any suitable nesting habitat in the RGCP; however, interior least terns may use the area for feeding or resting during migration. ####
SOUTHWESTERN WILLOW FLYCATCHER (Empidonax traillii extimus) #### Status and Distribution The southwestern willow flycatcher (*Empidonax traillii extimus*) was placed on the federal endangered species list on February 17, 1995. Critical habitat was designated on July 22, 1997; however, there is no recovery plan in place. The southwestern willow flycatcher is also classified as endangered by the State of Texas. Historically, the southwestern willow flycatcher was widely distributed and fairly common throughout its range, especially in southern California and Arizona (Unitt 1987); however, southwestern willow flycatcher populations have apparently declined. In 1993, USFWS estimated that only 230 to 500 nesting pairs existed throughout the bird's entire range. #### Life History and Ecology The southwestern willow flycatcher (Order *Passeriformes*; Family *Tyrannidae*) is a subspecies of one of the 10 North American species in the genus *Empidonax*. The *Empidonax* flycatchers are renowned as one of the most difficult groups of birds to distinguish by sight. A.R. Phillips described the southwestern willow flycatcher in 1948 (Phillips 1948). It is generally paler than other willow flycatcher subspecies, although this difference is indistinguishable without considerable experience and training. The southwestern species differs in morphology (primarily wing formula) but not overall size. The southwestern willow flycatcher's diet is composed mainly of aerial insects. Flycatchers catch their food on the wing and will glean them from leaves. The birds forage within and above dense riparian vegetation, water edges, backwaters, and sandbars adjacent to nest sites. Details on specific prey items are not currently known (Tibbitts *et al* 1994). Southwestern willow flycatchers begin arriving along the Rio Grande before breeding in mid-May. Southwestern willow flycatcher territory size, as defined by song locations of territorial birds, probably changes with population density, habitat quality, and nesting stage. Early in the season, territorial flycatchers may move several hundred meters between singing locations. It is not known whether these movements represent polyterritorial behavior or is an active defense of the entire area encompassed by singing locations. However, during incubation and nesting phases, territory size, or at least the activity centers of pairs, can be very small and restricted to an area less than 0.5 hectare. Estimated breeding territory size of 0.2 hectares for a pair of flycatchers occupying a 0.6-hectare patch on the Colorado River has been documented. Activity centers may expand after young are fledged but still dependent on adults. Once a territory and a mate are defined, nest building and egg laying occurs. The nest site plant community is typically even-aged, structurally homogenous, and dense (Brown 1988). Nests are usually found in the fork of a shrub or tree from 4 to 25 feet above the ground (Unitt 1987; Tibbitts *et al* 1994). Nests are typically made of a collection of grasses and forbs lined with small fibers. Typically, only one clutch of three to four eggs is laid. If something happens to the first clutch (parasitism or loss of young), a pair may lay another clutch later in the season. The female will incubate the eggs for approximately 12 days, and the young fledge (are fully feathered) approximately 13 days after hatching (King 1955). The young fledge by late June or early July (Tibbitts *et al* 1994). Flycatchers begin to migrate to their winter habitat around September. #### **Habitat Description** The southwestern willow flycatcher breeds in dense riparian habitats along rivers, streams, or other wetlands. Vegetation can be dominated by dense growth of willows (*Salix* sp.), seepwillow (*Baccharis* sp.), or other shrubs and medium sized trees. Almost all southwestern willow flycatcher breeding habitats are within proximity (less than 20 yards) of water or very saturated soil. Nesting habitat for the southwestern willow flycatcher varies greatly by site and includes such species as cottonwood, willow, tamarisk, box elder, and Russian olive. Species composition, however, appears less important than plant and twig structure. Four main "types" of preferred habitat have been described. They are as follows (adapted from Sogge, *et al* 1997): - 1. <u>Monotypic high</u> elevation willow: nearly monotypic stands of willow, 9-21 ft in height with no distinct overstory layer; often associated with sedges, rushes, nettles and other herbaceous wetland plants; usually very dense structure in lower 6 ft; live foliage density is high from the ground to the canopy. - 2. <u>Monotypic exotic</u> nearly monotypic, dense stands of exotics such as salt cedar or Russian olive, 12-30 ft in height forming a nearly continuous, closed canopy (with - no distinct overstory layer); lower 6 ft often difficult to penetrate due to branches; however, live foliage density may be relatively low, 3-6 ft above ground, but increases higher in the canopy; canopy density uniformly high. - 3. Native broadleaf dominated composed of single species or mixtures of native broadleaf trees and shrubs, including cottonwood, willows, boxelder, ash, alder, and buttonbush, height from 9-45 ft; characterized by trees of different size classes; often a distinct overstory of cottonwood, willow, or other broadleaf tree, with recognizable subcanopy layers and a dense understory of mixed species; exotic/introduced species may be a rare component, particularly in the understory. - 4. Mixed native/exotic Dense mixtures of native broadleaf trees and shrubs mixed with exotic/introduced species such as salt cedar or Russian olive; exotics are often primarily in the understory, but may be a component of overstory; the native and exotic components may be dispersed throughout the habitat or concentrated as a distinct patch within a larger matrix of habitat; overall, a particular site may be dominated primarily by natives or exotics, or be a more-or-less equal mixture. #### Reasons for Decline The most significant historical factor in the decline of the southwestern willow flycatcher is the extensive loss, fragmentation, and modification of riparian breeding habitat. Large-scale losses of southwestern wetlands have occurred, particularly the cottonwood-willow riparian habitats of the southwestern willow flycatcher (Johnson *et al* 1987; Unitt 1987). Changes in the riparian plant community have reduced, degraded, and eliminated nesting habitat for the southwestern willow flycatcher, curtailing its distribution and numbers (Cannon and Knopf 1984; Taylor and Littlefield 1986; Unitt 1987). Habitat losses and changes occurred (and continue to occur) because of urban, recreational, and agricultural development, water diversion and impoundment, channelization, livestock grazing, and replacement of native habitats by introduced plant species. Hydrological changes, natural or human-induced, can greatly reduce the quality and extent of southwestern willow flycatcher habitat. Although riparian areas are often not considered fire-prone, several sites with relatively large numbers of breeding southwestern willow flycatchers were recently destroyed by fire (Paxton *et al* 1996), and many others are at risk to similar catastrophic loss. Fire danger in these riparian systems may be exacerbated by conversion from native to exotic vegetation (such as salt cedar), diversion or reduction of surface water, and drawdown of local water tables. #### Presence/Absence Analysis The southwestern willow flycatcher was recently documented in salt cedar communities in the Seldon Canyon region of the Rio Grande. These communities, however, are located outside the USIBWC project boundaries. Suitable habitat does not occur within the RGCP area. Although salt cedar does exist along the river banks, these communities do not meet the minimum patch size and density requirements for the southwestern willow flycatcher. #### BALD EAGLE (Haliaeetus leucocephalus) #### **Status and Distribution** The bald eagle was listed as endangered on March 11, 1967 and a federal recovery plan was written and approved in 1995. A proposed rule to reclassify the bald eagle from endangered to threatened in most of the lower 48 states was published on July 12, 1994 (Federal Register [FR] 1994) and a final rule to reclassify the bald eagle from endangered to threatened in the lower 48 states was published on July 12, 1995 (FR Vol. 60:36000-36010). This ruling became effective August 11, 1995 (FR 1995). The U.S. Fish and Wildlife Service proposed to remove the bald eagle from the endangered species list on July 2, 1999. #### Life History and Ecology The species is primarily water-oriented, and the majority of the populations occurring in New Mexico are found near streams and lakes. On the other hand, there are some "dry land" areas where these eagles occur regularly, most notably in the region between the Pecos Valley and the Sandia, Manzano, Capitan, and Sacramento mountains, plus on the Mogollon Plateau. The birds typically night-roost in groups in trees, usually in protected sites such as canyons. Birds were most often seen soaring, but on occasion they were also found perched in trees or on snags. Bald eagles are often found in woodlands, especially of cottonwoods, that occur where desert streams provide sufficient moisture for a narrow band of trees and shrubs along the margins. The bald eagle can also be found in grasslands dominated by wild oat (*Avena* spp.), ripgut brome (*Bromus rigidus*), soft chess (*Bromus mollis*), bur clover (*Medicago hispida*), and filaree (*Erodium* spp.) with less than 5 percent wood cover. These birds require large trees or cliffs near water with a good supply of fish. They winter beside oceans, rivers, lakes, or where carrion is available. Breeding habitat primarily consists of lakes and rivers within the Sonoran desert; winter habitat is usually lakes within coniferous
forests (Haynes and Schuetze 1997). At Caballo Reservoir, NM, gizzard shad were highly available to bald eagles for capture and consumption. The major food items of bald eagles in New Mexico appear to be waterfowl, fish, and carrion. Mammals such as jackrabbits (*Lepus* spp.) are also taken, especially by dry land eagles The bulk of a bald eagle's diet is fish, however, they will also feed on waterfowl, small mammals (especially rabbits), and carrion (Haynes and Schuetze 1997). #### **Habitat Description** The bald eagle is primarily water-oriented, and the majority of the populations occurring in New Mexico are found near streams and lakes. On the other hand, there are some "dry land" areas where these eagles occur regularly, most notably in the region between the Pecos Valley and the Sandia, Manzano, Capitan, and Sacramento mountains, in addition to the Mogollon Plateau. The birds typically night-roost in groups in trees, usually in protected sites such as canyons. Bald Eagles are often seen in association with open expanses of water. Other than this one requirement, however, the species probably occurs in virtually all associated habitats. Birds are most often seen soaring, but on occasion they were also found perched in trees or on snags. Woodlands, especially of cottonwoods, that occur where desert streams provide sufficient moisture for a narrow band of trees and shrubs along the margins provide suitable habitat for bald eagles. Grasslands dominated by wild oat (Avena spp.), ripgut brome (Bromus rigidus), soft chess (Bromus mollis), bur clover (Medicago hispida), and filaree (Erodium spp.) with less than 5 percent wood cover are also frequented by bald eagles. These birds usually require large trees or cliffs near water with a good supply of fish. They winter beside oceans, rivers, lakes, or where carrion is available. Bald Eagles prefer areas with high amounts of water-to-land edge and where prey is concentrated or generally available; in AZ, they are often associated with open waters, such as lakes and perennial streams. Breeding habitat primarily consists of lakes and rivers within the Sonoran desert; winter habitat is usually lakes within coniferous forests (Haynes and Schuetze 1997). #### **Reasons for Decline** When America adopted the bird as its national symbol in 1782, as many as 100,000 nesting bald eagles lived in the lower 48 states. By 1963, only 417 nesting pairs remained due to habitat destruction and the use of DDT and other organochlorine pesticides which caused egg shells to thin and crack, resulting in nesting failures. Today, this number has risen to an estimated 5,748 nesting pairs. There are several reasons for the listing of bald eagles as threatened, these include: Loss of habitat, such as development near lakes, cutting of roosts and nest trees, and loss of riparian habitat; Reproductive impairment from certain pesticides and contaminants; Disturbance during nesting (*e.g.* boats, vehicles, or individuals approaching too close to nests); And, random shootings, lead shot ingestion from waterfowl carcasses, and entanglement in fishing line and tackle (Haynes and Schuetze 1997). #### Presence/Absence Analysis Marginal habitat exists in the northern most reaches of the RGCP near Percha Diversion Dam. WHOOPING CRANE (Grus americana) Status and Distribution The whooping crane was listed as endangered on March 11, 1967 (35 FR 8495). Over 10 years later critical habitat was designated for the whooping crane (43 FR 20938). As of 1996 the adult whooping crane population numbered 205 in the wild (Meine and Archibald 1996). This is up from the all time population low of 15 birds in the winter of 1941-42. Today, this population of migrating whooping cranes is found between Wood Buffalo National Park (Canada, breeding range) and Aransas National Wildlife Refuge (Texas, U.S., wintering range). This Aransas-Wood buffalo population (AWP) remains the only self-sustaining wild population. In the nineteenth century, the principal breeding range extended from central Illinois northwest through northern Iowa, western Minnesota, northeastern North Dakota, southern Manitoba, and Saskatchewan, to the vicinity of Edmonton, Alberta. A nonmigratory population of whooping cranes existed in Louisiana until they were extirpated in the 1940's. In 1975, experimental efforts to establish a second migratory flock through cross-fostering began at Grays Lake National Wildlife Refuge in southeastern Idaho. Eggs were transferred from the nests of AWP whooping cranes to nests of greater sandhill cranes. Sandhill crane "foster parents" raised the whooping cranes and taught them their traditional migration route to wintering grounds along the middle Rio Grande Valley in New Mexico. These fostered cranes did not form pair bonds and therefore did not breed. Due to the failure of the experiment and other extenuating factors, the foster program was halted. There are only three whooping cranes left in the New Mexico foster population (NMNHP 1997). Due to failure of the experiment, the USFWS proposed to designate the whooping crane population in the Rocky Mountains (New Mexico) as an experimental nonessential population and remove whooping crane critical habitat designations from four national wildlife refuges: Bosque del Apache in New Mexico, Monte Vista and Alamosa in Colorado, and Grays Lake in Idaho. There is a reintroduced population in Florida consisting of 26 subadult captive-produced whooping cranes released in 1993-1995 in the Kissimmee Prairie. This population is considered an experimental nonessential population. #### Life History and Ecology The whooping crane is one of 15 species of cranes found on the planet. Whooping cranes are the tallest birds in North America with males averaging heights of 4.5 ft. These birds can weigh up to 7.5 kg, and have a wingspan up to 7.5 ft wide. Whooping cranes eat snails, larval insects, leeches, frogs, minnows, small rodents, and berries. They may scavenge dead ducks, marsh birds, or muskrats. During migration they stop to eat aquatic animals, roots, and waste grain in stubble fields. At their wintering grounds, they eat shellfish, snakes, acorns, small fish, and wild fruit. Whooping cranes mate for life. Adult birds are able to breed in their third or forth year. In early spring, adults display elaborate courtship rituals, bobbing, weaving, jumping and calling with their mates. Experienced pairs may not breed every year, especially when habitat conditions are poor. The female lays two large eggs and both adults incubate them for the next month. The eggs will hatch at different times, and the second chick is often pushed out of the nest or starves. Pairs will renest if their first clutch is destroyed or lost before midincubation. #### **Habitat Description** The nesting grounds of the AWP within Wood Buffalo National Park are in poorly drained areas where muskeg and boreal forest intermix. Nesting territories range widely in size from 1.3 to 47.1 km². Whooping cranes nest along the marshy areas among bulrushes, cattails, and sedges that provide food and protection from predators. Most of the winter is spent in Texas in brackish bays, estuarine marshes, and tidal flats of the Gulf of Mexico in and near Aransas National Wildlife Refuge. Saltgrass, cordgrass, and other aquatic vegetation dominate these areas. #### **Reasons for Decline** Whooping cranes rapidly declined in the late 1800s and early 1900s as a result of hunting, collecting (eggs and feathers), and conversion of their habitat to agriculture. Habitat loss and alteration is the greatest threat to these birds, especially at Aransas National Wildlife Refuge. Pollution, waterway construction, oil drilling, and human recreational activities are threats whooping cranes face today. The primary cause of death of adult whooping cranes is collisions with power lines or fences during migration. Also, shooting (accidental) of whoopers is a cause of death for these protected birds when they are mistaken for sandhill cranes during sandhill crane hunting season. Loss of genetic diversity and subsequent inbreeding depression are general concerns for the small and narrowly based whooping crane population (Mirande *et al* 1993). #### Presence/Absence Analysis The whooping crane's preferred habitat of marshes and prairie potholes is rare to non-existent in the RGCP area. There are no prairie potholes, and marsh vegetation is generally confined to small sand bar islands, arroyo mouths, and wasteways. In addition, the migratory path of the whooping crane has been extensively documented, and the crane has never been observed to use the RGCP area. #### PIPING PLOVER (Charadruis melodus) #### Status and Distribution The Piping Plover (*Charadrius melodus*) has been reported in New Mexico on only six occasions and is currently holds a federal status of threatened. In New Mexico, the Piping Plover is considered a species of concern (BISON-M # 041505, 2000). #### Life History and Ecology This species breeds (or bred) locally from Alberta and Manitoba south to Nebraska, in the Great Lakes region, and along the Atlantic Coast from New Brunswick south to North Carolina. The species migrates mainly through the Mississippi Valley and along the Atlantic Coast, and it winters primarily along the Atlantic and Gulf coasts from South Carolina to Texas. In New Mexico, this plover is known only as a rare spring (April) migrant, having been verified at Springer Lake (Colfax Co.) and reliably reported at Bosque del Apache National Wildlife Refuge in Socorro Canyon (BISON-M # 041505, 2000). #### **Habitat Description** At all seasons, the piping plover occurs on sandflats or along bare shorelines of rivers, lakes, or coasts. The species, which occupies its breeding grounds from late March to August, nests on beaches in the Great Lakes and Atlantic Coast areas, bare areas on islands in the upper Missouri River system, and patches of sand, gravel, or pebbly-mud
on the alkali lakes of the northern Great Plains. Most adults return to their previous nesting sites, where males set up and defend territories spaced 0.25-2.0 km apart (Haig and Oring 1987). Both sexes participate in digging a shallow nest scrape in the sand and lining it with tiny pebbles or shells. They also share in the incubation of the four-egg clutch and the brooding of the young. When feeding, plovers run in short starts and stops. The piping plover forages on a variety of invertebrates, including marine worms, fly larvae, beetles, crustaceans, mollusks, and other small animals and their eggs (Bent 1929). During the winter, piping plovers use algal, mud, and sand flats along the Gulf Coast. #### **Reasons for Decline** Habitat destruction and poor breeding success are major reasons for the population decline. Plovers that use prairie alkali lakes suffer significant losses of eggs and chicks to predators that have increased in abundance in recent decades. Construction of reservoirs on the rivers and channelization has resulted in a loss of sandbar habitat. Plovers using the remaining sandbars on rivers are susceptible to predation, direct disturbance by people, and water fluctuations as the result of dam operations. #### Presence/Absence Analysis The piping plover's preferred habitat of mudflats and sandbars is present in the RGCP area, however, the piping plover is a rare migrant to New Mexico and never documented in the RGCP. #### **REFERENCES** - Arroyo, B. 1992. Threatened and Endangered Species of Texas. U.S. Fish and Wildlife Service, Texas State Office, Austin, Texas. - Bent, A.C. 1929. Life Histories of North American Shorebirds. Vol. 2. *U.S. Natural Museum Bulletin* 146:236-246. - BISON-M. 2000. Piping Plover. *Chardrius melodus*. Biota Information System of New Mexico, BISON Species Account 041505, Version 3/2003. - Brown, B.T. 1988. Breeding ecology of a willow flycatcher population in Grand Canyon, Arizona. *Western Birds* 19:25-33. - Cannon, R. W. and F.L. Knopf 1984. Species composition of a willow community relative to seasonal grazing histories in Colorado. *Southwestern Naturalist* 29:234-237. - Federal Register. 1996. Wetlands Reserve Program, Definitions. 61 FR 42141, August 14, 1996. - Haig S.M. and L.W. Oring 1987. *The Piping Plover*. In R.L. DiSilvestro (ed.), *Audubon Wildlife*. 56:509-519. - Haynes, L. and S. Schuetze 1997. A Sampler of Arizona's Threatened and Endangered Wildlife. A Cooperative Project between Arizona Game and Fish Department and Arizona Department of Agriculture. - Johnson, R.R., L.T. Haight, and J.M. Simpson 1987. Endangered habitats versus endangered species: a management challenge. *Western Birds* 18:8996. - King, J.R. 1955. Notes on the life history of Traill's Flycatcher (Empidonax trailii) in southeastern Washington. *The Auk* 72:148-173. - Meine, C.D. and G.W. Archibald (Eds.) 1996. The Cranes: Status Survey and Conservation Action Plan. IUCN, Gland, Switzerland, and Cambridge, U.K. 294 pp. Northern Prairie Wildlife Research Center Home Page. http://www.npwrc.usgs.gov/resource/distr/birds/cranes/cranes.htm (Version 02 March 1999). - Mirande, C. R., Lacy, and U. Seal (eds.) 1993. Whooping Crane (*Grus americana*) Conservation Viability Assessment Workshop Report. Captive Breeding Specialist Group, International Union for Conservation of Nature, Apple Valley, Minnesota. 119 pp. - NMNHP October 1997. New Mexico Natural Heritage Program. New Mexico Heritage State Ranks 10/97. Albuquerque, NM. - Paxton, E., J. Owen, and M. K. Sogge 1996. Southwestern Willow Flycatcher Response to Catastrophic Habitat Loss. USGS. Colorado Plateau Research Station/Northern Arizona University Report. 12 pp. - Phillips, A. R. 1948. Geographic variation in *Empidonax trailii*. The Auk 65:507514. - Sogge, M.K., R.M. Marshall, S.J. Sferra, and T.J. Tibbitts. 1997. A Southwestern Willow Flycatcher Natural History Summary and Survey Protocol. National Park Service Technical Report NPS/NAUCPRS/NRTR-97/12. 39 pp. - Taylor, D.M. and C.D. Littlefield 1986. Willow flycatcher and yellow warbler response to cattle grazing. *American Birds* 40:1169-1173. - Tibbitts, T.J., M.K. Sogge, and S.J. Sferra 1994. A Survey Protocol for the Southwestern Willow Flycatcher (*Empidonax traillii extimus*). National Park Service Technical Report NPS/NAUCPRS/NRTR-94/04. - USFWS 1990. Recovery Plan for the Interior Population of the Least Tern (*Sterna antillarum*). U.S. Fish and Wildlife Service, Twin Cities, Minnesota. 91 pp. - Unitt, P. 1987. Empidonax traillii extimus: An endangered subspecies. Western Birds 8:137-162.